ED 035 997 AUTHOR ROSEN, BEATRICE M.; AND OTHERS TITLE ANALYTIC AND SPECIAL STUDIES REPORTS: UTILIZATION OF PSYCHIATRIC FACILITIES BY CHILDREN: CURRENT STATUS, TRENDS, IMPLICATIONS. MENTAL HEALTH STATISTICS, SERIES B, NUMBER 1. INSTITUTION NATIONAL INST. OF MENTAL HEALTH (DHEW), BETHESDA, MD. REPORT NO PHSP-1868 PUE DATE 68 NOTE 89P. AVAILABLE FROM SUPEFINTENDENT OF DOCUMENTS, U.S. GOVERNMENT PRINIING OFFICE, WASHINGTON, D.C. 20402 (\$0.75) EDRS PRICE MF-\$0.50 HC NOT AVAILABLE FROM EDRS. DESCRIPTORS AGE GROUPS, *EMCTIONALLY DISTURBED, ETIOLOGY, *EXCEPTIONAL CHILD SERVICES, FACILITY UTILIZATION RESEARCH, FAMILY (SOCIOLOGICAL UNIT), GEOGRAPHIC LOCATION, HOSPITALIZED CHILDREN, *INCIDENCE, INSTITUTIONALIZED (PERSONS), MENTAL HEALTH CLINICS, PSYCHIATRIC HOSPITALS, *PSYCHIATRIC SERVICES, FACIAL COMPOSITION, FEFERRAL, SEX DIFFERENCES, STATE PROGRAMS, STATISTICAL SURVEYS, SUICIDE ILENTIFIERS LOUISIANA, MARYIAND #### AESTRACT DATA ARE PRESENTED CONCERNING THE TOTAL NUMBER OF CHILDREN SERVED IN PSYCHIATRIC FACILITIES AND THE UTILIZATION OF SPECIFIC FACILITIES, INCLUDING OUTPATIENT PSYCHIATRIC CLINICS, STATE AND COUNTY MENTAL HOSPITALS, PRIVATE MENTAL HOSPITALS, INPATIENT PSYCHIATRIC SERVICES OF GENERAL HOSPITALS, PSYCHIATRIC DAY-NIGHT SERVICES, PRIVATE PSYCHIATRIC PRACTICE, AND COMMUNITY MENTAL HEALTH CENTERS. SPECIAL STUDIES ON UTILIZATION TRENDS ARE PROVIDED IN THE FIFLDS OF SERVICES IN SMALL GECGRAPHICAL AREAS AND THE RELATIONSHIPS OF HOUSEHOLD FACTORS TO PATTERNS CF CARE FOR MENTAL ILLNESS. ADDITIONAL DATA DESCRIBE THE USE OF NONPSYCHIATRIC RESOURCES. THE FOLLOWING ARE ALSO DISCUSSED AND THEIR IMPLICATIONS CONSIDERED: SEX DIFFERENCES, DIFFERENCES IN UTILIZATION PATTERNS AMONG PSYCHIATRIC FACILITIES, PATTERNS OF LIVING ARRANGEMENTS AND HOUSEHOLD COMPOSITION, SUICIDE, IMPACT OF FEDERAL AND STATE PROGRAMS ON PATTERNS OF CARE AND LENGTH OF STAY IN INPATIENT FACILITIES, AND CURRENT AND PROJECTED MENTAL HEALTH PROGRAM NEEDS. (RD) 676€ COS 6766 EALTH-MENTAL HEALTH STATISTICS (1) #### REPORT SERIES ON MENTAL HEALTH STATISTICS This is No. 1 in Series B. Other reports in the following series are scheduled for publication. - Series A. Mental Health Facility Reports: Descriptive data on mental health facilities, patients served, staffing and expenditures. - Series B. Analytical and Special Study Reports: Special purpose studies or detailed analytical and interpretive reports. - Series C. Methodology Reports: New statistical methodology, data collection procedures or models, new analytical techniques, evaluation of data collection procedures. - Series D. Conference and Committee Reports: Conference and committee reports on subjects of general interest to the field. # UTILIZATION OF PSYCHIATRIC FACILITIES BY CHILDREN: CURRENT STATUS, TRENDS, IMPLICATIONS #### **ANALYTICAL AND SPECIAL STUDIES REPORTS** U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. BEATRICE M. ROSEN, B.S. MORTON KRAMER, SC. D. RICHARD W. REDICK, PH.D. SHIRLEY G. WILLNER, B.B.A. #### **ACKNOWLEDGMENT** This study was prepared by the NIMH Biometry Branch as a working paper for the Joint Commission on Mental Health of Children. It was used extensively by Task Force V (Organization, Administration and Financing of Services for Emotionally Disturbed Children) and other persons of the Commission. The authors wish to express their appreciation to the Commission for their many helpful suggestions relating to the preparation of this report. Public Health Service Publication No. 1868 Printed in 1968 Washington, D.C. 20402 - Price 75 cents For sale by the Superintendent of Documents, U.S. Government Printing Office #### **CONTENTS** | | Page | |---|----------| | Introduction | 1 | | Total Number of Children Served in Psychiatric Facilities | | | in the United States | 3 | | Utilization of Specific Facilities | 4 | | Outpatient Psychiatric Clinics | 4 | | Number of Patients and Patient Movement | 4 | | Age and Sex | 4 | | Diagnostic Characteristics | 4 | | Color | 5 | | Referral Source | 5 | | Type of Service | 5 | | Amount of Service | 5 | | Disposition | 6 | | Staffing Patterns | 6 | | Geographic Distribution | 6 | | State and County Mental Hospitals | 7 | | Current Utilization Patterns: Age, Sex, Diagnosis | 7 | | Trends | 7 | | Geographic Distribution | 8 | | Private Mental Hospitals | 8 | | Current Utilization Patterns: Age, Sex, Diagnosis | 8 | | Trends | 9 | | Geographic Distribution | 9 | | Inpatient Psychiatric Services of General Hospitals | 9 | | Psychiatric Day-Night Services | 9 | | Private Psychiatric Practice | 10 | | Community Mental Health Centers | 10 | | Special Studies Highlighting Utilization Patterns | 36 | | Utilization of Services in Small Areas | 36 | | Louisiana—Maryland Socioeconomic Study | 36
36 | | | Page | |---|----------| | Multiple Use of Facilities (Amount of Duplication) Length of Stay | 36
36 | | Recurrent Episodes of Psychiatric Service to Adolescents in Maryland | 37 | | Monroe County, New York, Psychiatric Case Register | 37 | | Relationship of Household Factors to Patterns of Care for | | | Mental Illness | 37 | | Louisiana—Maryland Socioeconomic Study | 37
37 | | Use of Nonpsychiatric Resources | 44 | | Study of Patients in Maryland Psychiatric Case Register and Special Services of the Baltimore School System | 44 | | Implications and Discussion | 47 | | Sex Differences | 47 | | Differences in Utilization Patterns Among Psychiatric Facilities | 47 | | Living Arrangements and Household Composition, Census Data | 48 | | Institutional Population | 48 | | Children Living in One Parent or No Parent Homes Mental Illness, Color, Poverty | 48
49 | | Suicide | 49 | | Impact of Federal and State Programs on Patterns of Care and Length of Stay in Inpatient Facilities | 49 | | Current and Projected Mental Health Program Needs | 50 | | Estimated Needs: School Studies | 50 | | Current Needs | 50 | | Projected Needs Manpower Projections | 50
50 | | Concluding Remarks | 57 | | References | 58 | | Appendix Tables | 61 | | | LIST OF FIGURES | Page | |-----|--|------| | 1a. | Estimated Number of Patients Under Care During the Year, Outpatient Psychiatric Clinics, By Age and Sex, United States, 1961-1965. | 21 | | 1b. | Patients Under Care During the Year, Per 100,000 Population, Outpatient Psychiatric Clinics, By Age and Sex, United States, 1961-1965. | 21 | | 2a. | Estimated Number of Terminations From Outpatient Psychiatric Clinics By Age and Sex, United States, 1961-1965. | 22 | | 2b. | Termination Rates From Outpatient Psychiatric Clinics, By Age and Sex, United States, 1961-1965. | 22 | | 3. | Clinic Termination Rates By Single Years of Age and Sex, Patients Under 18 Years of Age, 1961. | 23 | | 4a. | Percent Distribution of Children Under 10 and 10-17 Years of Age, By Diagnosis, and For Type of Psychiatric Facility in Which Served, United States, 1966. | 24 | | 4b. | Percent Distribution of Boys Under 10 and 10-17 Years of Age, By Diagnosis, and For Type of Psychiatric Facility in Which Served, United States, 1966. | 25 | | 4c. | Percent Distribution of Girls Under 10 and 10-17 Years of Age, By Diagnosis, and For Type of Psychiatric Facility in Which Served, United States, 1966. | 26 | | 5. | Clinic Termination Rates By Single Years of Age, Sex and Color, Patients Under 18 Years of Age, 1961 | 27 | | 6. | Clinic Termination Rates By Color, Age and Sex, For Each Major Psychiatric Disorder, 1961. | 28 | | 7. | Percent Distribution By Referral Source, Age and Sex, Adolescent Patients Terminated From 780 Outpatient Psychiatric Clinics, United States, 1962. | 29 | | 8. | Percent of Patients Who Were Treated, By Diagnostic Category and Sex, Adolescent Patients Terminated From 788 Outpatient Psychiatric Clinics, United States, 1962. | 30 | | 9. | Percent Treated By Referral Source For Patients Under 18 Years of Age Terminated From 801 Outpatient Psychiatric Clinics, United States, 1963. | 31 | | 10. | Median Number of Person-Interviews Received By Treated Patients, By | 32 | | | | Page | |------|---|------| | | Age and Sex and By Disposition and Sex, Adolescent Patients Terminated From 788 Outpatient Psychiatric Clinics, United States, 1962. | | | 11. | First Admissions Per 100,000 Population, in State and County Mental Hospitals, By Age and Sex, United States, 1955-1965. | 33 | | 12. | Resident Patients, Per 100,000 Population, End of Year in State and County Mental Hospitals, By Age and Sex, United States, 1955-1965. | 34 | | 13. | Percentage Distribution of Private Patients Seen During a Sample Month and Estimated For the Year By Age, Compared With United States White Population. | 35 | | 14. | First Admission Rates to Psychiatric Facilities By Type of Facility, Louisiana and Maryland, 1960-1961. | 40 | | 15. | Age-Adjusted First Admission Rates By Family Relationship, Family Size, and Type of Family, Louisiana, 1960-1961. | 41 | | 16. | Age-Adjusted First Admission Rates by Family Relationship, Family Size, and Type of Family, Maryland, 1960-1961. | 42 | | 17. | First Admissions to Psychiatric Facilities By Family Relationship and Income of Family Head, Percent Distribution by Type of Facility, Maryland, 1960-1961. | 43 | | 18. | Percent Distribution of Persons Under 18
Years of Age Who are Inmates of Institutions, By Institution and Color, United States, 1960. | 54 | | 19a. | Death Rates for Suicide, By Age for Males, United States, 1900-1965. | 55 | | 19b. | Death Rates for Suicide, By Age for Females, United States, 1900-1965. | 56 | | | LIST OF TABLES | | | 1. | Number of Psychiatric Facilities and Estimated Number of Children Uhder 18 Years of Age Under Care During the Year in Each Type of Facility, 1966. | 3 | | 2a. | Estimated Number of Patients Under Care and Terminations During the Year, Outpatient Psychiatric Clinics, United States, 1959-1966. | 11 | | 2b. | Estimated Number of Patients Under Care and Terminations During the Year, Rates Per 100,000 Population, Outpatient Psychiatric Clinics, United States, 1959-1965. | 12 | | 3a. | Children Served in Psychiatric Facilities, by Age, Sex, Diagnosis, and Type of Facility, United States, 1966— Outpatient Psychiatric Clinics: Terminations General Hospital Inpatient Psychiatric Facilities: Discharges. | 13 | | | | Page | |-----|---|------| | 3b. | Children Served in Psychiatric Facilities, by Age, Sex, Diagnosis, and Type of Facility, United States, 1966— State and County Mental Hospitals: First Admissions, Resident Patients. | 14 | | 3c. | Children Served in Psychiatric Facilities, by Age, Sex, Diagnosis, and Type of Facility, United States, 1966— Private Mental Hospitals: First Admissions, Resident Patients. | 15 | | 4. | Person Interviewed, by Age of Patient, Total and Treated Adolescent Patients Terminated from 754 Outpatient Psychiatric Clinics, United States, 1962. | 16 | | 5. | Number and Location of Psychiatric Facilities in the United States, 1966. | 17 | | 6. | Rank Order of States According to Number of Scheduled Professional Man-Hours Per Week Per 100,000 Population, Outpatient Psychiatric Clinics, 1965. | 18 | | 7. | Distribution of Rural Clinics for Children and Rural Clinic Population by Geographic Region and State, 1965. | 19 | | 8. | Percent of Psychiatric Day-Night Services Providing Specified Types of Treatment by Type of Unit, United States, 1965. | 20 | | 9. | Duplicated and Unduplicated Counts of Children Who Are Maryland Residents Admitted to Psychiatric Facilities, July 1, 1963—June 30, 1964. | 38 | | 10. | Use of Maryland Psychiatric Facilities by Adolescents, 10 to 17 Years of Age, July 1, 1961 - June 30, 1964, According to Number of Admissions and Length of Time Between Episodes. | 39 | | 11. | Characteristics of Adolescents, 12 to 17 Years of Age, Receiving Services in a Maryland Psychiatric Facility and/or Social Work Services in the Baltimore School System (Division of Special Services): Selected Disruptive Familial Factors. | 45 | | 12. | Characteristics of Adolescents, 12 to 17 Years of Age, Receiving Services in a Maryland Psychiatric Facility and/or Social Work Services in the Baltimore School System (Division of Special Services): Living Arrangements. | 46 | | 13. | Ratio of Male to Female Rates Per 100,000 Population for Patients Under Care, Total Admissions and Resident Patients, by Type of Psychiatric Facility, by Age, United States, 1966. | 52 | | 14. | Total Number and Percent Distribution of Persons Under 14 Years of Age According to Family Status and Presence of Parents, by Age and Color, United States, 1960. | 53 | | | LIST OF APPENDIX TABLES | Page | |-----|---|------------| | 1. | Disposition by Age, Total and Treated Adolescent Patients Terminated from 788 Outpatient Psychiatric Clinics, United States, 1962. | 62 | | 2. | Disposition by Major Diagnostic Category, Total and Treated Adolescent Patients Terminated from 788 Outpatient Psychiatric Clinics, United States, 1962. | 62 | | 3. | Disposition by Referral Source, Total and Treated Adolescent Patients Terminated from 780 Outpatient Psychiatric Clinics, United States, 1962. | 6 3 | | 4. | Percent Distribution of Disposition by Referral Source, of Total and Treated Patients Under 18 Years of Age, Terminated from 801 Outpatient Psychiatric Clinics, United States, 1963. | 64 | | 5. | Resident Patient Rates Per 100,000 Population, by Age and Sex, in State and County Mental Hospitals, United States, 1950-1965. | 65 | | 6. | Male Resident Patient Rates Per 100,000 Population, by Age and Sex, in State and County Mental Hospitals, United States, 1950-1965. | 66 | | 7. | Female Resident Patient Rates Per 100,000 Population, by Age and Sex, in State and County Mental Hospitals, United States, 1950-1965. | 66 | | 8. | First Admission Rates Per 100,000 Population, by Age and Sex, in State and County Mental Hospitals, United States, 1950-1965. | 67 | | 9. | Male First Admission Rates Per 100,000 Population, by Age and Sex, in State and County Mental Hospitals, United States, 1950-1965. | 68 | | 10. | Female First Admission Rates Per 100,000 Population, by Age and Sex, in State and County Mental Hospitals, United States, 1950-1965. | 68 | | 11. | First Admission Rates Per 100,000 Population, by Age and Sex, in Private Mental Hospitals, United States, 1950-1965. | 69 | | 12. | Male First Admission Rates Per 100,000 Population, by Age and Sex, in Private Mental Hospitals, United States, 1950-1965. | 70 | | 13. | Female First Admission Rates Per 100,000 Population, by Age and Sex, in Private Mental Hospitals, United States, 1950-1965. | 70 | | 14. | Percent of Schizophrenics Under 15 and 15-24 Years Retained in State and County Mental Hospitals, by Color and Sex, MRA Cohort Study, 1960. | 71 | | 15. | Estimates and Projections of the Total Population of the United States, by Age and Sex, 1960-1990. | 72 | | 16. | Assumptions and Methodology for Obtaining Projections of Manpower Needs and Demands for Service. | 75 | UTILIZATION OF PSYCHIATRIC FACILITIES BY CHILDREN: CURRENT STATUS, TRENDS, IMPLICATIONS ## SYMBOLS USED 0.0 Category not applicable Quantity zero Quantity more than 0, but less than 0.05 Figure does not meet standards of reliability or precision Data not available Tables (other than appendix tables) and figures referred to in the text, will be found at the end of each major division of the text. #### INTRODUCTION During the last two decades, significant changes have occurred in the administration of mental health programs on local, State, and national levels and in the development of treatment and rehabilitation methods. Administrative changes were largely supported by Federal legislation which includes: the National Mental Health Act, resulting in a rapid growth in outpatient psychiatric clinics and the concurrent establishment of inpatient psychiatric services in a number of general hospitals (1); the 1963 Mental Retardation Facilities and Community Mental Health Centers Construction Act, providing construction funds for community-based mental health facilities to include inpatient, outpatient, day care and emergency services, and the 1965 legislation, providing funds for staffing these centers (2, 3); and most recently, the Social Security Amendments of 1965 (PL 89-97) providing funds for care and treatment of the elderly mentally ill and for research grants for mental and emotional illness in children (4). While legislation fostered the development of a variety of mental health facilities, treatment methods changed radically with the introduction of tranquilizers and other psychoactive drugs. As a result, many patients in long-term mental hospitals, previously doomed to aging and dying in an institution, were able to return to the community where the increased availability of outpatient community resources, followup care, and related social services made it possible to maintain many such patients in the community. The availability of nursing homes and other resources providing services similar to those in a mental hospital also made it possible to prevent admission to the mental hospital of certain kinds of patients, for example, those with diseases of the senium or chronic schizophrenia. Although most Federal legislation focused on general mental health care, the need for specific services for children was recognized. This resulted in the establishment of the Joint Commission on Mental Health of Children through a grant by the National Institute of Mental Health from funds provided by the Social Security Amendments of 1965. The purpose of this group has been to develop "a program of research into and study of our resources, methods, and procedures for diagnosing and preventing emotional illness in children and of treating, caring for, and rehabilitating children with emotional illness" in order "to develop a body of knowledge and a set of recommendations representing the very best this country has to offer to strengthen the mental health of its children" (5). This report was stimulated by and prepared for the Commission to assist them in carrying out this responsibility. While not specifically oriented toward the mental health of children, the National Institute of Mental Health, nevertheless, has allocated a large part of its grants for research, demonstration projects, and training toward primary prevention and treatment of childhood mental illness, and a large segment of its intramural programs has been oriented toward this end. The Institute also has played a major role in promoting legislation and in administering the funds provided by such legislation. This report, describing the utilization of psychiatric facilities by children, serves as a backdrop to both the National Institute of Mental Health child program and the work of the Joint Commission on Mental Health of Children. Included are extensive
data on patterns of care by age, sex, diagnostic, and other characteristics of children under 18 years of age served in the following types of psychiatric facilities in the United States: outpatient psychiatric clinics, State and county mental hospitals, private mental hospitals, and psychiatric services in general hospitals. Knowledge of the utilization patterns of these facilities is particularly important in planning and administering the rapidly expanding and developing mental health programs throughout the nation. Only limited information on children served in psychiatric day-night facilities, residential treatment centers other than those operated by State mental hospitals, or treated in private psychiatric practice, is available. In spite of the 1 paucity of information for the latter facilities, however, sufficient information is available to permit an estimate of the number of children receiving services in psychiatric facilities in the United States during a year. Data presented are obtained from the annual nationwide reporting programs and special studies conducted by the Biometry Branch, National Institute of Mental Health (6, 7, 8). ## TOTAL NUMBER OF CHILDREN SERVED IN PSYCHIATRIC FACILITIES IN THE UNITED STATES About 473,000 children under 18 years of age received some service in a psychiatric facility in the United States in 1966 (table 1). Of these children, 84 percent were seen on an outpatient basis and 14 percent were hospitalized. Of the latter, 27,400 were patients in public mental hospitals, and 28,000 in general hospitals. Children comprised 34 percent of the total caseload of outpatient psychiatric clinics. In contrast, 3 to 8 percent of the caseloads of inpatient facilities consisted of persons under 18 years of age. Of the three types of hospitals, State and county mental hospitals had the smallest proportion of children. Number of Psychiatric Facilities and Estimated Number of Children under 18 Years of Age under Care during the Year in Each Type of Facility, 1966 | | Faci | lities | Total pat: | | Children under 18 years of age | | | | | |--|--------|------------------------------|------------------|------------------------------|--------------------------------|------------------------------|--|--|--| | Type of facility | Number | Percent
distri-
bution | Estimated number | Percent
distri-
bution | Estimated
number | Percent
distri-
bution | Percent of total patients in each type of facility | | | | | | (%) | | (%) | | (%) | (%) | | | | Outpatient psychiatric clinics 1/ | 2,122 | 56 | 1,186,000 | 46 | 399, 000 | 84 | 34 | | | | State and county mental hospitals | 297 | 8 | 807,000 | 31 | 27,400 | 6 | 3 | | | | Private mental hospitals | 175 | 5 | 105,000 | 4 | 8,400 | 2 | 8 | | | | General hospitals with psychiatric services | 888 | 23 | 466,000 | 18 | 28,000 | 6 | 6 | | | | Psychiatric day-night units 2/ | 173 | 5 | 15,600 | 1 | 2,500 | 1 | 16 | | | | Residential treatment centers (not in atate mental hospitals) 3/ | 149 | 4 | | | 8,000 | 2 | | | | | Total | 3,804 | 100 | 2,579,600 | 100 | 473,300 | 100 | 18 | | | ^{1/} Includes clinics of the Veterans Administration. ^{2/} Based on survey conducted in 1965 providing estimated number of children served in 1964. Includes day-night units of the Veterans Administration. ^{3/} Based on the average capacity or average number of residents reported for 92 facilities. Source: Directory of Facilities for Mentally Ill Children in the United States, 1967, The National Association for Mental Health, Inc. The Directory for Exceptional Children, F. Porter Sargent, Fifth Edition, 1965. #### UTILIZATION OF SPECIFIC FACILITIES #### **OUTPATIENT PSYCHIATRIC CLINICS** #### Number of Patients and Patient Movement The number of children under 18 years of age receiving care in clinics has almost doubled since 1959, from 208,000 to 399,000 in 1966 (9, 10) (tables 2a, 2b; figure 1a). The growth in the patient caseload was only partly due to the increase in the child population in the United States. Even if we account for the general population growth, the greater demand for and availability of these services resulted in a 70 percent increase in usage rates (per 100,000 population) between 1959 and 1966 (figure 1b). The numbers of patients under care during this period increased more rapidly than either the number of clinics or the professional man-hours available (11). Of the children under care during 1966, about 52 percent were new admissions to the clinic of application, and an additional 5 percent were readmissions who had been under care in the clinic in a previous year. The remaining 43 percent had been on the clinic rolls from the preceding year. An estimated 216,000 children, or 54 percent of the caseload, were terminated from clinic services in 1966 (figures 2a, 2b). The proportion terminated has decreased slightly each year during the past few years (60 percent in 1959) resulting in a larger proportion of patients being "carried over" at the beginning of each year. Most of the data on clinic patient characteristics and services received, discussed in this report, are based on information on patients for whom services were terminated. Because of the short duration of clinic service, data on terminations are considered a good approximation of admissions (12). #### Age and Sex The adolescent group, age 10-17 years, comprised two-thirds of the children served and, in fact, for boys was the largest group of patients of any comparable age span (10 year age group) in the clinic population (figures 1a, 1b). Children 5 to 9 years accounted for an additional third of the patients under 18 years. Unlike the pattern of increased usage by children of school age during the last decade, pre-schoolers accounted for only 6 percent of the clinic child population and have shown little change in the extent of clinic usage in the last few years. Rates of clinic utilization for children peaked at 9 and 10 years for younger children and about 14 or 15 years of age for adolescents (13, 14) (figure 3). Twice as many boys as girls were given service in clinics (tables 2a, 2b). This was generally true for all ages under 18 years. Little variation in this sex ratio, from year to year, has been noted. However, at 18 and 19 years of age, the rates for boys dropped sharply to nearly half the 10-17 level (from about 300 terminations, per 100,000 population, to approximately 170). This drop not only reflects discontinued contact with the public schools, one of the major case-finding agencies for children, but also the lack of other major community programs which may serve as case-finding and referral agencies for young adults. #### **Diagnostic Characteristics** Thirty-four percent of the children who were terminated from clinic service received a diagnosis of transient situational personality disorder (table 3a; figure 4a) while 25 percent were "undiagnosed." The large proportion of children not receiving a diagnosis reflects, to a large extent, the brief contact that many children have with a clinic. In terms of other reported diagnoses, among the very young children (under 5 years of age), brain syndromes and mental deficiency accounted for almost half (table 3a). Personality disorders, particularly passive aggressive personality disorder, assumed considerable importance among older children, especially among the boys (figures 4b, 4c). Certain service factors affect the completeness of the diagnostic data. Only 6 percent of the children receiving treatment services were "undiagnosed" while a third of the nontreated group were reported in this category. The intake practices or policies regarding certain diagnostic groups may also influence the prevalence of certain disorders in clinics. For example, a recent study indicated that only two-thirds of the clinics serving children accept mental retardates (15). #### Color Current data by color are not available. However, data obtained from a special study for 1961 may still be representative of current utilization patterns (14). The principal differences by color were the lower rates for non-whites than whites among the younger children (under 11 years of age) in contrast to the higher rates for adolescents (figure 5). This pattern was consistent for both boys and girls. Further, nonwhite rates were higher than whites of the same sex for all children with mental deficiency and for adolescents with psychotic disorders (figure 6). It should be noted that these data by color were more completely reported by clinics in the South and may not be representative of the United States as a whole. #### **Referral Source** Data on the source of referral, that is, the individual or type of agency recommending that the patient apply for clinic service, indicate that three groups were most responsible for recommending clinic services for children: the physician or other community health agency (26 percent), the school (24 percent), and the family or friends (20 percent) (16). Younger children were referred most frequently by physicians or their families, older children most frequently by schools (17, 13). Among the adolescents, a larger proportion of boys than girls were referred by schools and courts while more girls than boys were referred by private physicians, social service agencies, or their families (figure 7). #### Type of Service One-third of the children received treatment services while two-thirds received nontreatment services. For reporting purposes, treatment services are defined as "a service usually initiated by clinic plan following application and diagnosis (explicit and implicit) designed to reduce some amount of the patient's symptomatology" (7). Nontreatment services usually consist of intake services and referral to other agencies, and evaluation and psychological testing,
frequently for other agencies and particularly for schools in rural areas. A variety of factors influence the provision of treatment in a clinic, such as the patient's age, sex, diagnosis, and the referral source. For example, in the adolescent group, fewer of those 14 and 15 years of age but more of the 18 and 19 year olds were treated. Almost half of the adolescents with psychoneurotic, psychotic, and personality disorders received treatment services; however, only slightly more than a third of those with brain syndromes and very few patients with mental deficiency (12 percent) received this service (figure 8). Regardless of age or diagnosis, more girls were treated than boys. The source of referral of patients also influenced the probability of treatment. Children referred by mental hospitals, probably for aftercare services, were more frequently treated than those referred by most other agencies. Those referred by training schools for the mentally retarded rarely received treatment (figure 9). #### **Amount of Service** One method used to evaluate the amount of service provided to children in outpatient clinics is a count of the number of person-interviews received. Children who did not receive treatment services had a median of three interviews; those receiving treatment, a median of 16 interviews. In examining the data for adolescents, we see that the median number of interviews was considerably higher for the younger adolescents than for the older ones (figure 10), and higher for boys than girls except for the oldest group. The larger number of interviews for the younger patients reflects, in part, the greater involvement of parents or collaterals in services for the younger child, since each person present at an interview is counted. Data from table 4 show that considerably more of the older adolescents were interviewed without their parents or collaterals than were the younger ones. #### **Disposition** Information is reported on the disposition of the clinic case after termination—that is, whether the patient withdrew on his own, the clinic closed the case because further care was not needed, or the clinic referred the patient to another community organization for further service and, if so, to which type of agency. According to the 1963 special clinic study, 28 percent of the children under 18 years of age "dropped out" of clinic service, 33 percent were terminated because further care was not indicated or for other reasons, and 39 percent were referred to other agencies for further care (16). Patient characteristics and referral source, as well as clinic service, appear to influence the outcome of service (appendix tables 1-4). For example, in terms of age, older adolescents (16-19 years) showed a greater tendency to withdraw from service than younger ones, regardless of whether they were seen in the clinic for treatment or for other services; or they were more likely to be referred to another psychiatric facility after receiving clinic services. The younger patients (12-15 years), on the other hand, were more often referred to a community agency for further care, probably to the original referring agencies. Regarding diagnosis, children with the more serious psychiatric disorders such as brain syndromes, mental deficiency, and psychosis were most likely to be referred elsewhere for further care and least likely to withdraw from service on their own. Data on referral source and disposition clearly indicate that the clinic is frequently used as an evaluating service only. Patients who were referred by community agencies such as schools, social agencies, and courts were generally referred back to the same type of agency. This pattern was not necessarily consistent for patients sent to the clinic by their families. These patients more frequently withdrew from clinic services than those referred by community agencies. If they were referred elsewhere subsequent to clinic care, the referral was more frequently to private psychiatrists and other outpatient psychiatric resources than to any other community agency. Treated patients were more likely to be discharged by the clinic with "no further care indicated" and less likely to be referred to other agencies for additional services. #### **Staffing Patterns** Data on staffing patterns specifically for children's clinics are not readily available for 1965 or 1966. However, trends in staffing patterns, in 1965, for all clinics can be examined to provide information on availability of clinic resources. Clinics generally employ a "core" mental health team consisting of at least a psychiatrist, psychologist, and social worker. Some also employ other professionals such as nurses, physicians, speech therapists, etc. In 1965, the mental health team provided 221 professional manhours per week per 100,000 population, according to a nationwide survey conducted the week of April 30, 1965 (9). Less than a third of the regular clinic staff worked full-time. Excluding trainees, only 13 percent of the psychiatrists, 36 percent of the psychologists, and 54 percent of the social workers worked full-time. Nevertheless, in terms of man-hours, the psychiatrist provided 31 percent of the clinic professional man-hours, the psychologist 21 percent, and the social worker 38 percent. A variety of other mental health professionals supplied the remaining 10 percent. The amount of time devoted by the psychiatrist, psychologist, and social worker, shows considerably smaller increases (approximately 8 percent from 1963 to 1965, respectively) than that by other professionals (39 percent). Considering that between 1963 and 1965 the increase in the professional man-hours rate (per 100,000 persons) was only 14 percent, and in the number of patients per 100,000 population 21 percent, demands for service are increasing at a considerably more rapid rate than our ability to fulfill them. #### Geographic Distribution The variation in the geographic distribution of clinics is shown in table 5. In 1966, half the States had less than 25 clinics; only one-fifth had 50 or more. According to the 1965 survey, the ratio of professional weekly man-hours for individual States ranged from 758 per 100,000 population to 23 (table 6). The average number of man-hours per 100,000 population was 221, the median 137. Only 10 States provided at least 280 man-hours per 100,000 population or sufficient man-hours for two full clinic teams. Fifteen States reported less than 100 man-hours. In general, the States with the most clinics provided relatively greater numbers of man-hours per 100,000 population. As a result, the average number of man-hours was heavily weighted by man-hours contributed by these States. A special study on the availability of clinics in areas designated rural in the 1960 census, was conducted for 1965. A rural area, for this study, was defined as one located in a county in which 50 percent or more of the population lived in towns of less than 2,500 persons and where the county is not in a standard metropolitan statistical area. This study was considered particularly pertinent because, in rural areas, the psychiatric clinic is frequently the only mental health resource available to children. In urban and suburban areas, on the other hand, there are a variety of other social agencies such as family service and welfare agencies and psychological testing services of schools. Although there has been a marked increase in clinics nationwide, rural resources continued to remain sparse. Of the 2,007 clinics open on April 30, 1965, only 234 clinics located in rural areas served children (18). A total of 25,000 children were served in these clinics in 1965, only 8 percent of all children under clinic care in the total United States (table 7) though, according to the 1960 census, one-third of all children lived in rural areas. The shortage of services in rural areas is apparent in several aspects of clinic service: hours clinics are open, professional manhours available, and types of services provided. For example, only slightly more than half of the rural clinics were open full-time as compared to almost three-quarters of the clinics nationwide. Only 5 percent of the professional man-hours available in clinics during the reporting week of April 30 were provided in rural clinics. The full orthopsychiatric team of psychiatrist, psychologist, and social worker, was present in only 60 percent of the rural clinics in contrast to about 80 percent of the large urban clinics. Furthermore, services tended to be brief and consisted frequently of psychological testing, thus reflecting the lack of such services in schools and other community agencies in these areas. This shortage of services may reflect problems in staffing, the large proportion of time devoted to travel and limited demand for service. It must be kept in mind, also, that clinics located in urban areas may serve the surrounding rural population. Data on the number of rural residents seen in urban facilities are not available on a nationwide basis. #### STATE AND COUNTY MENTAL HOSPITALS ## **Current Utilization Patterns:** Age, Sex, Diagnosis In 1966 about 27,400 children were under care in the 298 State or county mental hospitals in the United States. Among the reported 10,000 first admissions, 57 percent of the children were 15-17 years of age, 32 percent 10-14 years of age, and 11 percent under 10 years of age (19) (table 3b). The age distributions for first admissions and resident patients were similar, with a slightly higher proportion of children 15-17 years among the first admissions. As was noted for clinic patients, boys outnumbered girls 2 to 1 among first admissions. Boys apparently remain in the hospital longer since relatively more were resident at the end of the year than were admitted during the year. Schizophrenic reactions and transient situational personality disorders were predominant in each age group (figures 4a, 4b, 4c).
Schizophrenia accounted for about 20 percent of the first admissions and 30 percent of the resident patients, while transient situational personality disorders comprised 30 percent of the first admissions and 20 percent of the resident patients. Brain syndromes were also relatively important among children under 10 years (18 percent of the first admissions and 27 percent of the resident patients). Data on the proportion of patients with certain disorders who are admitted during the year, compared with the proportion who are resident on a specific day, provide indicators, under certain conditions, of duration of care required for certain diseases. Reported data show that patients with schizophrenia, brain syndromes, and mental deficiency are hospitalized for longer periods than those with psychoneurotic, personality, and transient situational personality disorders. #### **Trends** Until 1966, trend data on children served in these hospitals have been limited because only age breakdowns for "under 15 years" and "15-24 years" have been available (appendix tables 5-10). Both first admission and resident patient rates among those under 15 years doubled during the last decade. Rates for boys increased at a somewhat more rapid rate than those for girls (figures 11, 12). A comparison of trends in rates for other age groups with those of children shows that among first admissions increases have been noted for age groups 15-24 years and 25-34 years, although they are less marked than the increases shown for those under 15 years. The rates for all other age groups have remained relatively stable or decreased. Similarly, for resident patients, rates for all age groups 15 years and over either remained relatively stable or showed a decline while those for children under 15 years increased. Data on factors affecting the admission of children to hospitals are extremely limited. Admission rates are dependent on the availability of inpatient beds for children, adequate hospital programs specifically for children, and family acceptance of hospitalization. Availability of suitable outpatient programs for seriously disturbed children and adequate living arrangements in the community may also affect hospitalization of children. #### Geographic Distribution The distribution of public mental hospitals by State is shown in table 5. Only nine States had 10 or more State and county mental hospitals. Wisconsin had 42, most of which were county hospitals. Considerable variation is noted in the percent of children under 15 who were first admitted to State and county mental hospitals in 1965 (19). For example, 8 percent of all first admissions in Missouri were under 15 years while no children under 15 years were admitted to Maine hospitals. #### PRIVATE MENTAL HOSPITALS Current Utilization Patterns: Age, Sex, Diagnosis About 8,000 children were served in the 1741 known private mental hospitals in 1966. Very few children under 10 years (5 percent of the total number of children under 18 years of age) received care in these hospitals (table 3c). In contrast to State mental hospitals, the number of first admissions of boys was only slightly higher than that of girls. Three-quarters of the first admissions 10-17 years of age had psychotic disorders (25 percent), personality disorders (21 percent), and transient situational disorders (27 percent) (figures 4a, 4b, 4c). The specific disorders of importance among this group were schizophrenic reactions (19 percent), personality trait disturbance (8 percent), and psychoneurotic depressive reactions for girls (11 percent). Unlike the public mental hospitals, but similar to general hospitals, private mental hospitals admitted a relatively large proportion of children diagnosea with psychoneurotic disorders (17 percent in private mental hospitals compared with 3 percent in State mental hospitals). Considerably more boys were resident patients than girls, indicating that boys remained under care for longer periods. Only 1 percent of the resident patients under 18 years was under 5 years of age. Of the relatively few children 5-9 years of age resident at the end of 1966 (6 percent of the children), three types of disorders predominated—brain syndromes (35 percent), personality disorders among boys (30 percent), and schizophrenic reactions among girls (28 percent). Schizophrenic reactions (20 percent), and personality disorders (26 percent), were the most frequent diagnoses among adolescent residents. Unlike the pattern seen in other psychiatric facilities in which more girls than boys were reported with psychoneurotic disorders, slightly more boys than girls among the resident patients were thus diagnosed. Children with psychoneurosis were in the hospital for short periods of time, however, since the percent with these ¹ During the year 1965, the universe of known private mental hospitals was reviewed by the Biometry Branch, NIMH, in conjunction with the State mental health authorities and the National Association of Private Psychiatric Hospitals. In this review it was found that of the 238 hospitals classified as private mental hospitals for 1965 and preceding years, 64 were in fact hospitals for alcoholics, geriatric hospitals, or nursing homes, or for some other reason should not be considered private mental hospitals. The apparent drop in the number of hospitals in operation in 1966 is due, therefore, to a more careful classification of facilities, rather than a change in the number of hospitals. disorders was considerably smaller among the resident patients (10 percent) than the first admissions (17 percent). #### **Trends** Trend data on first admission rates of children to private mental hospitals are available only for age groups under 15 years and 15-24 years of age. For children under 15 years of age, patterns are similar to those of the State and county mental hospitals (20) (appendix tables 11-13). During the last 15 years, rates tripled for those under 15 years (1.3 per 100,000 population in 1965), and showed moderate increases for those 15-24 years (22.4 per 100,000 population in 1965). Rates for other age groups decreased or remained relatively stable. In contrast to the marked differences in rates for boys and girls and young adults (15-24 years) in public mental hospitals, the rates for boys under 15 years (1.4) were only slightly higher than for girls (1.2), while the rates for girls (25.0) were higher than boys (19.6) in the 15-24 year old group. #### **Geographic Distribution** The 174² known private mental hospitals in the United States in 1966 were located in only 36 States (table 5). California, with 25, had the largest number while 30 States had less than 10 each. ### INPATIENT PSYCHIATRIC SERVICES OF GENERAL HOSPITALS Data on discharges by age, sex and diagnosis are collected from inpatient psychiatric services in general hospitals. These data provide a good estimate of admissions because of the short duration of stay in a general hospital. About 28,000 children under 18 years of age received psychiatric inpatient care in the 888 general hospitals in 1966. Similar to the utilization patterns in other facilities, more boys under 9 years received care than girls. Among older children (10-17 years), however, considerably more girls were served (table 3b). Very young children (under 5 years of age) comprised 14 percent of the children under 18 years of age discharged from general hospitals; those 5-9 years, 10 percent; young adolescents (10-14 years), another 24 percent; and older adolescents 52 percent. Of the children under 5 years, 66 percent were reported with brain syndromes, and 14 percent with mental deficiency. Of the brain syndrome group, convulsive disorders were responsible for 54 percent, and drug or poison intoxication for another 25 percent. Among the few 5 to 9 year olds, convulsive disorders (17 percent) and mental deficiency (14 percent) were among the predominant diagnoses, and transient situational personality disorder occurred more frequently (17 percent) among the younger children. Schizophrenic reactions, accounting for 14 percent, psychoneurotic disorders and transient situational personality disorders, 21 percent each, were the most important diagnoses for the 10 to 14 year olds. Of those 15 to 17 years of age, 17 percent had schizophrenic reactions and 27 percent psychoneurotic disorders, particularly psychoneurotic depressive reactions (11 percent). Unlike findings for other facilities, personality disorders were not as important among boys as were the psychoneurotic disorders. Transient situational personality disorders (20 percent) were a major cause for hospitalization in this age group. Since no data on children are available for previous years, trends will not be discussed. It is noteworthy to mention, however, that 25 years ago only 48 general hospitals admitted psychiatric patients (21), while in 1966, 888 did so. #### **PSYCHIATRIC DAY-NIGHT SERVICES** Information on psychiatric day-night services in the United States has been collected since 1963. For NIMH reporting purposes, these services are defined as "services having an organized staff whose primary purpose is to provide a planned program of milieu therapy and other treatment modalities. The service is designed for patients with mental or emotional disorders or mental retardation who spend only part of a 24-hour period in the program" (22). A total of 173 units in the United States reported to the NIMH as of February 1965. Of these, only 72 were open to children under 12 years of age, and 120 were open to children 12 ²See footnote page 8 to 17 years. Of the 16,000 patients served during the year, 2,500 or 16 percent were children. Twelve hundred were under 12 years, and 1,300, 12 to 17 years of age. All facilities serving only children provided educational therapy. Between 80 to 90 percent provided individual, family, group, and recreational therapies (table 8). Most of the children's
facilities reported full-time attendance (5 days a week) by their patients, a reflection of the educational characteristics of children's day care facilities. A rapid growth is expected in the number of day-night units, particularly as they become integrated into community mental health centers. Information on the characteristics of patients served in these units is not yet available but will be in the near future. #### PRIVATE PSYCHIATRIC PRACTICE Very little data are available on the number and characteristics of patients served in private psychiatric practice. A sample survey of characteristics of patients treated by private psychiatrists indicated that 4 percent of the approximately 750,000 patients seen in private practice, or 30,000 children under 15 years, received these services annually (23) (figure 13). Another study of a prepaid group medical practice showed that children under 15 years of age referred for psychiatric service comprised a considerably lower proportion of private psychiatric service (0.4 percent) (24). Data from the Monroe County, N.Y., psychiatric case register indicated that about 3 percent of the private practitioner caseload consisted of children under 15 (25). Such findings tend to corroborate the impression that relatively few children receive private psychiatric care. #### **COMMUNITY MENTAL HEALTH CENTERS** The development of the Community Mental Health Center program is too recent to measure its impact on the treatment of children. However, a recent survey conducted by the Biometry Branch indicated that 114 out of 133 reporting facilities served approximately 1,400 children under 18 years of age, or 20 percent of the 7,100 patients under care in such centers during a 1-day period in November 1967. This proportion of children falls between the 34 percent under care in outpatient clinics and the 8 percent or less in inpatient facilities. Two-thirds of the children served in centers were boys. Of those children under 12 years, boys outnumbered girls 3 to 1, but the ratio was 3 to 2 for 12 to 17 year olds. Most children were outpatients and the largest proportion was diagnosed as having transient situational personality disorders. The most frequently used treatment methods were individual, group, and recreational therapies. Table 2a Estimated Number of Patients under Care and Terminations during the Year, Outpatient Psychiatric Clinics, United States, 1959-1966 | | F | atients un | der care | | | Terminat | ions | | |-----------------|---------------------------|----------------------------|-------------------|----------------|---|----------------------------|--|----------------| | Year | Total
all a ges | Total
under 18
years | Under 10
years | 10-17
years | Total
all ages | Total
under 18
years | Under 10
years | 10-17
years | | | | • | (num | bers in | thousands |) | | | | Both sexes | | | | | | | | | | 1959 | 502 | 208 | 8 6 | 122 | 283 | 125 | 53 | 72 | | 1960 | 578 | 238 | 96 | 142 | 313 | | | 82 | | 1961 | 669 | 241 | 97 | 144 | 349 | 138 | 55 | 83 | | 1962 | 741 | 270 | 105 | 165 | 384 | 154 | 61 | 93
101 | | 1963 | 862 | 295 | 112 | 183 | 453 | 164 | r 18 years 53 55 55 55 61 63 70 79 6 37 37 27 41 43 48 55 2 18 18 6 18 18 18 18 18 | | | 1964 | 993 | 330 | 127 | 203 | 142 313 137 55 144 349 138 55 165 384 154 61 183 453 164 63 203 523 182 70 239 543 210 79 593 216 79 80 167 83 35 94 183 91 37 95 197 92 37 108 215 102 41 118 248 109 43 130 277 120 48 155 294 140 55 | | 112 | | | 1965 <u>1</u> / | 1,085
1,186 | 384
399 | 145 | 239 | 543
593 | | 7 9 | 131 | | Males | , | | | | | | | | | 1959 | 305 | 138 | 58 | 80 | 167 | 83 | 35 | 48 | | 1960 | 347 | 158 | 64 | 94 | 183 | 91 | | 54 | | 1961 | 386 | 160 | 65 | | | 92 | 37 | 55 | | 1962 | 425 | 180 | 72 | 108 | | | | 61 | | 1963 | 488 | 195 | 77 | 118 | | | 43 | 66 | | 1964 | 544 | 217 | 87 | 130 | | | | 72 | | 1965 | 605 | 255 | 100 | 155 | 294 | 140 | 55 | 85 | | Females | | | | | | | | | | 1959 | 197 | 70 | 28 | 42 | 116 | 42 | 18 | 24 | | 1960 | 231 | 80 | 32 | 48 | 130 | 46 | | 28 | | 1961 | 283 | 81 | 32 | 49 | 152 | 46 | 18 | 28 | | 1962 | 316 | 90 | 33 | 57 | 169 | 52 | 20 | 32 | | 1963 | 374 | 100 | 35 | 65 | 20 5 | 55 | 20 | 35 | | 1964 | 449 | 113 | 40 | 73 | 246 | 62 | 22 | 40 | | 1965 | 480 | 129 | 45 | 84 | 249 | 70 | 24 | 46 | | 1965
 | 480 | 129 | 45 | 84 | 249 | 70 | 24 | | ^{1/} Excludes Puerto Rico and Virgin Islands. Source: Outpatient Psychiatric Clinics - Annual Statistical Report, Data on Patients, 1959-1965. U.S. Department of Health, Education, and Welfare, PHS, NIMH. Provisional Patient Movement Data, Outpatient Psychiatric Clinics, United States, 1966. Mental Health Statistics, Current Facility Reports, Series MHB-J-1, January 1967. U.S. Department of Health, Education, and Welfare, PHS, NIMH. Estimated Number of Patients under Care and Terminations during the Year, Rates per 100,000 Population 1, Outpatient Psychiatric Clinics, United States, 1959-1965 | | Pa | tients und | er care | | Terminations | | | | | | | |------------|-------------------|----------------------------|----------------------|----------------|-------------------|----------------------------|----------------------|----------------|--|--|--| | Year | Total
all ages | Total
under 18
years | Under
10
years | 10-17
years | Total
all ages | Total
under 18
years | Under
10
years | 10-17
years | | | | | Both sexes | | | | | | | | | | | | | 1959 | 286.0 | 327.0 | 224.0 | 493.0 | 161.9 | 197.0 | 135.8 | 292.7 | | | | | 1960 | 317.8 | 364.2 | 242.3 | 552.7 | 172.2 | 209.6 | 139.6 | 317.8 | | | | | 1961 | 368.3 | 369.2 | 244.4 | 562.3 | 192.3 | 211.6 | 139.9 | 322.3 | | | | | 1962 | 403.6 | 402.9 | 259.7 | 622.5 | 209.4 | 229.8 | 149.6 | 352.8 | | | | | 1963 | 462.7 | 430.0 | 274.3 | 664.0 | 243.1 | 239.4 | 153.2 | 368.9 | | | | | 1964 | 525.2 | 471.8 | 307.6 | 711.0 | 276.5 | 260.6 | 170.0 | 392.6 | | | | | 1965 | 561.6 | 538.1 | 347.4 | 805.1 | 281.1 | 294.0 | 189.8 | 439.7 | | | | | Males | | | | | ! | | | | | | | | 1959 | 356.0 | 427.0 | 292.0 | 639.0 | 196.3 | 257.1 | 177.8 | 381.3 | | | | | 1960 | 387.5 | 476.4 | 317.0 | 723.4 | 204.0 | 273.9 | 182.6 | 415.4 | | | | | 1961 | 431.5 | 482.6 | 324.2 | 728.1 | 219.9 | 276.5 | 185.7 | 417.4 | | | | | 1962 | 474.8 | 529.1 | 347.8 | 807.9 | 240.9 | 301.8 | 199.7 | 458.8 | | | | | 1963 | 539.0 | 560.9 | 370.4 | 848.0 | 273.4 | 312.5 | 206.9 | 471.5 | | | | | 1964 | 591.3 | 610.0 | 413.0 | 897.9 | 301.6 | 336.9 | 228.1 | 495.9 | | | | | 1965 | 644.4 | 703.9 | 472.0 | 1029.4 | 312.8 | 384.5 | 258.1 | 562.0 | | | | | Females | | | | | | | | | | | | | 1959 | 220.0 | 224.0 | 151.0 | 337.0 | 129.1 | 134.6 | 92.1 | 200.9 | | | | | 1960 | 250.2 | 248.4 | 165.1 | 377.0 | 141.3 | 143.1 | 95.2 | 217.2 | | | | | 1961 | 307.0 | 252.1 | 161.9 | 391.4 | 165.6 | 144.5 | 92.6 | 224.5 | | | | | 1962 | 335.8 | 272.6 | 168.6 | 431.7 | 179.4 | 155.5 | 97.7 | 243.8 | | | | | 1963 | 390.6 | 294.9 | 175.0 | 474.7 | 214.4 | 164.0 | 97.6 | 263.4 | | | | | 1964 | 462.8 | 329.0 | 198.5 | 518.7 | 252.7 | 181.7 | 109.8 | 286.2 | | | | | 1965 | 483.5 | 366.7 | 218.2 | 574.0 | 251.2 | 200.3 | 119.0 | 313.8 | | | | ^{1/} Rates are computed on the basis of July 1 civilian population, U. S. Bureau of Census, Current Population Reports, Series P-25. Source: Outpatient Psychiatric Clinics - Annual Statistical Report, Data on Patients, 1959-1965. U.S. Department of Health, Education, and Welfare, PHS, NIMH. Teble 3 * Children Served in Psychietric Fecilities, by Age, Sex, Diegnosis, and Type of Fecility, United States, 1066 1/ | | Ou | tpatient
Te | Peychietr
rminetion | ic Clinic | 5: | | Peychie
D | ospitel I
tric Feci
ischerges | litioo: | | |--|-------------------------------------|-----------------------|--------------------------------|-----------------------------------|----------------------------------|----------------------------|----------------------|-------------------------------------|--------------------------|----------------------------| | Peychietrin Diagnosis and Sex | Totel
under 18
years | Under
5
yeers | 5-9
yeers | 10-14
yeers | 15-17
yeers | Totel
under 18
yeers | Under
5
yeers | 5-9
years | 10-14
years | 15-17
yeere | | Totel Patiente | 158,062 | 7,456 | 50,217 | 61,349 | 39,040 | 17,815 | 2,495 | 1,784 | 4,277 | 9,259 | | Acute end chronic brain syndromes
Convulsive disorder | 6,812
1,068 | 966
86 | 3,195
380 | 1,929
377 | 722
225 | 3,414
1,732 | 1,655
900 | 520
30 6 | 522
300 | 717
226 | | Peychotic disorders
Schizophrenic reections | 5,767
4, 8 04 | 263
189 | 1,316
1,041 | 1,773
1,491 | 2,415
2,083 | 2,938
2,251 | 55
34 | 137
89 | 744
589 | 2,002
1,539 | | Psychophyeiologic disorders | 760 | 34 | 230 | 314 | 182 | 851 | 87 | • 163 | 282 | 319 | | Peychoneurotic disorders Anxiety resction Peychoneurotic depressive resction | 10,990
4,472
2,434 | 157
90
16 | 3,177
1,654
304 | 4,630
1,897
967 | 3,026
831
1,147 | 3,685
1,336
1,387 |
73
28
27 | 203
98
48 | 884
354
252 | 2,525
856
1,060 | | Personality disorders Personality pattern disturbanca Personality trait disturbanca Pessive aggressive personality | 27,124
5,204
14,358
11,269 | 341
54
71
45 | 5,230
778
2,369
1,719 | 11,728
2,165
6,634
5,355 | 9,825
2,207
5,284
4,150 | 2,424
551
965
397 | 102
16
25
3 | 198
40
60
19 | 592
129
245
115 | 1,532
366
635
260 | | Treneient situational personality dis. | 53,459 | 1,715 | 16,863 | 21,609 | 13,272 | 3,152 | 149 | 296 | 906 | 1,801 | | Mentel deficiency | 10,142 | 1,146 | 4,207 | 3,444 | 1,345 | 1,055 | 351 | 244 | 261 | 199 | | Without mental disorder | 4,255 | 676 | 1,590 | 1,333 | 656 | 72 | 10 | 5 | 23 | 34 | | Undiegnosed | 38,753 | 2,158 | 14,409 | 14,589 | 7,597 | 224 | 13 | 18 | 63 | 130 | | Total Mele | 103,959 | 4,761 | 35,575 | 41,415 | 22,208 | 8,336 | 1,340 | 1,051 | 2,085 | 3,860 | | Acute end chronic brein syndromes
Convulsive disorder | 4,647
654 | 583
56 | 2,234
241 | 1,374
241 | 456
116 | 1,874
925 | 891
494 | 311
167 | 296
160 | 376
104 | | Paychotic disorders Schizophrenic reections | 3,696
3,098 | 194
137 | 1,027
816 | 1,119 | 1,356 | 1,466 | 29
16 | 91
60 | 380
296 | 966
750 | | Psychophysiologic disorders | 437 | 21 | 145 | 186 | 85 | 356 | 41 | 79 | 138 | 98 | | Psychoneurotic disorders Anxiety resction Psychoneurotic depressive resction | 6,392
2,883
1,192 | 108
66
8 | 2,177
1,186
225 | 2,858
1,236
570 | 1,249
395
389 | 1,306
543
453 | 33
13
10 | 105
57
26 | 345
157
96 | 823
316
321 | | Personality disorders Personality pettern disturbance Personality trait disturbance Pessive aggressive personality | 19,354
3,489
10,387
8,410 | 242
40
49
31 | 4,034
568
1,896
1,399 | 8,574
1,504
4,955
4,082 | 6,504
1,377
3,487
2,898 | 1,151
211
478
214 | 48
8
14
1 | 112
24
34
7 | 308
57
135
67 | 683
122
295
139 | | Transient situational personality dis. | 35,443 | 1,144 | 12,420 | 14,590 | 7,289 | 1,428 | 81 | 197 | 430 | 720 | | Mentel deficiency | 6,263 | 725 | 2,596 | 2,123 | 8 19 | 615 | 202 | 141 | 154 | 118 | | Without mental disorder | 2,568 | 393 | 997 | 813 | 365 | 36 | 9 | 3 | 10 | 14 | | Undiegnosed | 25,159 | 1,351 | 9,945 | 9,778 | 4,085 | 104 | 6 | 12 | 24 | 62 | | Total Female | 54,103 | 2,695 | 14,642 | 19,934 | 16,832 | 9,479 | 1,155 | 733 | 2,192 | 5,399 | | Acute and chronic brain syndromes
Convulsive disorder | 2,165
414 | 383
30 | 961
139 | 555
136 | 266
109 | 1,540
807 | 764
406 | 209
139 | 226
140 | 341
122 | | Psychotic disorders
Schizophrenic reactions | 2,071
1,706 | 69
52 | 289
225 | 654
542 | 1,059
887 | 1,472 | 26
18 | 46
29 | 364
293 | 1,036
789 | | Psychophysiologic disorders | 323 | 13 | 85 | 128 | 97 | 495 | 46 | 84 | 144 | 221 | | Psychoneurotic disorders Anxiety reaction Psychoneurotic depressive reaction | 4,598
1,589
1,242 | 49
24
8 | 1,000
468
79 | 1,772
661
397 | 1,777
436
758 | 2,379
793
934 | 40
15
17 | 98
41
22 | 539
197
156 | 1,702
540
739 | | Personality disorders Personality pattern disturbance Personality trait disturbance Passive aggressive personality | 7,770
1,715
3,971
2,859 | 99
14
22
14 | 1,196
210
473
320 | 3,154
661
1,679
1,273 | 3,321
830
1,797
1,252 | 1,273
340
487
183 | 54
8
11
2 | 86
16
26
12 | 284
72
110
48 | 849
244
340
121 | | Trensient situational personality dis. | 18,016 | 571 | 4,443 | 7,019 | 5,983 | 1,724 | 68 | 99 | 476 | 1,081 | | Mental deficiency | 3,879 | 421 | 1,611 | 1,321 | 526 | 440 | 149 | 103 | 107 | 81 | | Without mental disorder | 1,687 | 283 | 593 | 520 | 291 | 36 | 1 | 2 | 13 | 20 | | Undiagnosed | 13,594 | 807 | 4,464 | 4,811 | 3,512 | 120 | 7 | 6 | 3 9 | 68 | ^{1/} Provisional data. ^{2/} Includes data from 1439 of 2079 known clinics (excludes clinics of the Veterans Administration). ^{3/} Includes data from 650 of 888 known hospitals. Table 3 b Children Served in Paychietric Facilities, by Age, Sex. Diegnosis, and Type of Facility, United States, 1966 2 | | State and County Mental Hoapitala | | | | | | | | | | | | | |--|-----------------------------------|---------------------|----------------------|-------------------------|----------------------------|----------------------------|----------------|---------------------|-------------------------|--------------------------|--|--|--| | Paychistric Diagnosis | | First | Admiesio | na 2/ | | ! | Resident | Patienta | 3/ | | | | | | end Sex | Totel
under 18
years | Under
5
years | 5-9
years | 10-14
years | 15-17
years | Total
under 18
years | Under
5 | 5-9
yeers | 10-14
years | 15-1'
year | | | | | Cotel Patiente | 10,182 | 114 | 1,038 | 3,216 | 5,814 | 10,309 | 108 | 1,325 | 3,937 | 4,939 | | | | | Acute and chronic brain syndromes
Convilsive disorder | 796
311 | 52
6 | 158
35 | 268
108 | 218
162 | 1,599
544 | 74
16 | 318
56 | 598
173 | 60°
29° | | | | | Paychotic disorders
Schizophranic reactions | 2,283
2,064 | 17
11 | 296
26 8 | 653
609 | 1,317 | 3,349
3,033 | 17
9 | 419
356 | 1,195
1,080 | 1,718 | | | | | Paychophysiologic disorders | 21 | - | 1 | 9 | 11 | 6 | - | - | 2 | ` | | | | | Paychonaurotic disorders Anxiety reaction Paychonaurotic depressive reaction | 589
144
232 | 2
-
1 | 30
10
6 | 188
58
57 | 369
76
168 | 326
82
113 | - | 28
8
8 | 144
48
35 | 15/
26
70 | | | | | Personality disorders Personality pattern disturbance Personality trait disturbance Passive aggressive personality | 1,727
305
764
457 | 6
-
4
2 | 66
11
43
29 | 415
77
230
158 | 1,240
217
487
268 | 938
203
518
325 | - | 53
9
34
20 | 316
56
226
131 | 569
130
250
170 | | | | | Transient situational personality dis. | 3,128 | 10 | 341 | 1,136 | 1,641 | 2,240 | 2 | 284 | 1,020 | 934 | | | | | Mental deficiency | 855 | 17 | 92 | 304 | 442 | 1,227 | 11 | 148 | 421 | 641 | | | | | Without mental disorder | 179 | 4 | 5 | 38 | 132 | 80 | _ | 5 | 22 | 5: | | | | | Undiagnosed | 604 | 6 | 49 | 205 | 344 | 544 | 4 | 70 | 219 | 25 | | | | | otal Male | 6,362 | 72 | 825 | 2,003 | 3,462 | 6,866 | 60 | 1,020 | 2,762 | 3,02 | | | | | Acute and chronic brain syndromes
Convulsive disorder | 545
191 | 36
3 | 128
31 | 174
61 | 207
96 | 1,080
346 | 39
7 | 211
38 | 422
110 | 40
19 | | | | | Psychotic disorders
Schizophrenic reactions | 1,348
1,222 | 12
7 | 232
210 | 370
346 | 734
659 | 2,172
1,962 | 11
6 | 333
286 | 819
741 | 1,00 | | | | | Psychophysiologic disorders | 6 | - | - | 3 | 3 | 1 | - | - | 1 | | | | | | Psychoneurotic disorders Anxiety reaction Psychoneurotic depressive reaction | 248
73
79 | -
-
- | 24
6
6 | 93
31
25 | 131
36
48 | 180
55
50 | - | 23
6
7 | 93
32
18 | 6.
1.
2. | | | | | Personality disorders Personality pattern disturbance Personality trait disturbance Passive aggressive personality | 1,185
220
488
314 | 5
-
3
2 | 55
9
35
24 | 273
58
144
106 | 852
153
306
182 | 682
160
357
227 | - | 44
7
28
17 | 231
47
160
91 | 40°
100
16° | | | | | Transient situational personality dis. | 1,924 | 5 | 280 | 726 | 913 | 1,536 | - | 239 | 758 | 539 | | | | | Mental deficiency | 573 | 8 | 66 | 200 | 299 | 804 | 7 | 112 | 274 | 41 | | | | | Without mental disorder | 141 | 2 | 4 | 30 | 105 | 52 | - | 4 | 12 | 36 | | | | | Undiagnosed | 392 | 4 | 36 | 134 | 218 | 359 | 3 | 54 | 152 | 150 | | | | | otal Female | 3,820 | 42 | 213 | 1,213 | 2,352 | 3,443 | 48 | 305 | 1,175 | 1,91 | | | | | Acute and chronic brain syndromes
Convulsive disorder | 251
120 | 16
3 | 30
4 | 94
47 | 111
66 | 519
198 | 35
9 | 107
18 | 176
63 | 201 | | | | | Paychotic disorders Schizophrenic reactions | 935
842 | 5
4 | 64
58 | 283
263 | 583
517 | 1,177
1,071 | 6
3 | 86
70 | 376
339 | 709
659 | | | | | Psychophysiologic disorders | 15 | - | 1 | 6 | 8 | 5 | - | - | 1 | 4 | | | | | Psychoneurotic disorders Anxiety reaction Psychoneurotic depressive reaction | 341
71
153 | 2 - | 6 | 95
27
32 | 238
40
120 | 146
27
63 | - | 5
2
1 | 51
16
17 | 90 | | | | | Personality disorders Personality pattern disturbance | 542
85 | 1 - | 11 2 | 142
19 | 388
64 | 256
43 | - | 9 2 | 85
9 | 162
32 | | | | | Personality trait disturbance
Passive aggressive personality | 276
143 | 1 - | 8 5 | 86
52 | 181
86 | 161
98 | - | 6 | 66
40 | 89 | | | | | Transient situational personality dis. | 1,204 | 5 | 61 | 410 | 728 | 704 | 2 | 45 | 262 | 395 | | | | | Mental deficiency | 282 | 9 | 26 | 104 | 143 | 423 | 4 | 36 | 147 | 236 | | | | | Without mental disorder | 38 | 2 | 1 | 8 | 27 | 28 | _ | 1 | 10 | 17 | | | | | Undiagnosed | 212 | 2 | 13 | 71 | 126 | 185 | ı | 16 | 67 | 101 | | | | ^{1/} Provisional data. ^{2/} Includes data from 219 of 298 known hospitals. ^{3/} Includes data from 211 of 298 known hospitals. Table 3° Children Served in Psychiatric Facilities, by Age, Sex, Diagnosis, and Type of Facility, United States, 1966 1/ | | | | Pri | vate | Ment | al Ho | pite | 1 8 | | |
--|---------------------------------|---------------------|---------------------|-----------------------|-------------------------|----------------------------|---------------------|---------------------|-----------------------|-----------------------| | Psychiatric Diagnosis | | Fire | t Admission | ons <u>2</u> / | | | Resid | ent Patie | nts 3/ | | | and Sex | Total
under 18
years | Under
5
years | 5-9
years | 10-14
years | 15-17
years | Totel
under 18
years | Under
5
years | 5-9
years | 10-14
years | 15-17
years | | Total Patients | 3,033 | 13 | 105 | 836 | 2,079 | 1,440 | 15 | 86 | 510 | 829 | | Acute and chronic brain syndromes
Sonvulsive disorder | 160
41 | 3
1 | 21
4 | 57
12 | 79
24 | 252
33 | - | 30
6 | 119
15 | 103
12 | | Psychotic disorders
Schizophrenic reactions | 730
572 | 1 | 15
10 | 163
125 | 551
436 | 319
284 | - | 14
12 | 92
84 | 213
188 | | Paychophysiologic disorders | 14 | - | - 1 | 5 | 9 | 5 | - | - | 2 | 3 | | Psychoneurotic disorders Anxiety resction Psychoneurotic depressive reaction | 504
108
266 | - | 12
2
3 | 125
31
49 | 367
75
214 | 143
36
55 | 11 - 2 | 2 | 43
17
13 | 85
19
38
201 | | Personality disorders Personality pattern disturbance Personality trait disturbance Passive aggressive personality | 641
177
266
142 | 3
-
1
- | 25
2
20
17 | 171
54
65
38 | 442
121
180
87 | 375
91
222
165 | 1 1 1 | 21
6
14
11 | 152
34
98
76 | 51
109
77 | | Transient situational personality dis. | 796 | 3 | 13 | 249 | 531 | 217 | - | 9 | 62 | 146 | | Mental deficiency | 52 | 2 | 10 | 22 | 18 | 57 | - | 4 | 23 | 30 | | Without mental disorder | 17 | 1 | 4 | 5 | 7 | 2 | - | 1 | - | 1 | | Undiagnosed | 119 | - | 5 | 39 | 75 | 70 | 3 | 3 | 17 | 47 | | Total Male | 1,582 | 8 | 78 | 467 | 1,029 | 877 | 9 | 61 | 350 | 457 | | Acute and chronic brain syndromes
Convulsive disorder | 109
22 | 2 - | 17
3 | 38
9 | 52
10 | 177 | - | 3 | 80
9 | 73
5 | | Psychotic disorders
Schizophrenic reactions | 357
299 | - | 9 5 | 7 8
69 | 270
225 | 184
167 | - | 6 5 | 60
55 | 118
107 | | Psychophysiologic disorders | 1 | - | - | 1 | - | - | - | | 31 | -
47 | | Psychoneurotic disorders Anxiety reaction Psychoneurotic depressive reaction | 226
61
107 | -
-
- | 7
1
2 | 67
20
24 | 152
40
81 | 90
27
33 | 9 - | 3
-
2 | 16
9 | 11
22 | | Personality disorders Personality pattern disturbance Personality trait disturbance Passive aggressive personality | 3 82
99
161
107 | 2
-
-
- | 22
-
19
16 | 108
36
44
30 | 250
63
98
61 | 256
67
151
126 | -
-
- | 18
4
13
10 | 120
27
75
64 | 118
36
63
52 | | Transient situational personality dis. | 401 | 1 | 11 | 135 | 254 | 109 | - | 5 | 38 | 66 | | Mental deficiency | 44 | 2 | 6 | 19 | 17 | 37 | - | 2 | 14 | 21 | | Without mental disorder | 7 | 1 | 3 | 1 | 2 | 1 | - | 1 | | 1 | | Undiagnosed | 55 | - | 3 | 20 | 32 | 23 | - | 2 | 7 | 14 | | Totel Female | 1,451 | 5 | . 27 | 369 | 1,050 | 563 | 6 | 25 | 160 | 372 | | Acute and chronic brain syndromes
Convulsive disorder | 51
19 | 1 | 1 | 19 | 27
14 | 75
16 | = | 6 3 | 30 | 30
7 | | Psychotic disorders Schizophrenic reactions | 373
273 | 1 | 6 5 | 85
56 | 281
211 | 135
117 | - | 8 7 | 32
29 | 95
81 | | Psychophysiologic disorders | 13 | - | _ | 4 | 9 | 5 | _ | 1 - | 2 | 38 | | Psychoneurotic disorders Anxiety reaction Psychoneurotic depressive reaction | 278
47
159 | = | 5
1
1 | 58
11
25 | 215
35
133 | 53 | 2 - 2 | - | 12 1 4 | 8
16 | | Personality disorders Personality pattern disturbance Personality trait disturbance Passive aggressive personality | 259
78
105
35 | 1 - | 3
2
1
1 | 63
18
21
8 | 192
58
82
26 | 119
24
71
39 | 1 1 | 3
2
1
1 | 32
7
23
12 | 83
15
46
25 | | Transient situational personslity dis. | 395 | 2 | 2 | 114 | 277 | 108 | - | 4 | 24 | 80 | | Mental deficiency | 8 | - | 4 | 3 | 1 | - 20 | - | 2 | 9 | 9 | | Without mental disorder Undiagnosed | 10
64 | - | 1 2 | 10 | 5 43 | 47 | 3 | 1 | 10 | 33 | ^{1/} Provisional data. ^{2/} Includes data from 152 of 174 known hospitals. ^{3/} Includes data from 148 of 174 known hospitals reporting es of December 31. Person Interviewed, by Age of Patient, Total and Treated Adolescent Patients Terminated from 754 Outpatient Psychiatric Clinics, United States, 1962 | Person seen (interviewed) | | | Age | at admiss | ion | | |---|--|--|---|--|--|---| | rerson seen (Interviewed) | Total | 10-11
years | 12-13
years | 14-15
years | 16-17
years | 18-19
years | | Total number of patients | 51,537 | 11.759 | 11,546 | 12.990 | 8.809 | 6.433 | | Percent of patients by interviews with: | | | | | | | | Patients only Patient, parent(s) only Patient, parent(s), others Patient, others only Parent(s), others only Parent(s) only Others only | 22.1
50.6
11.9
5.7
.7
8.7 | 9.9
60.7
13.4
3.5
.8
11.6 | 12.7
57.4
13.8
4.7
.7
10.5 | 17.9
52.3
13.1
6.4
.7
9.3 | 28.7
45.6
11.0
7.2
.6
6.6 | 61,2
23.8
4.7
8.1
.2
1.8 | | Number of treated patients | 16,756 | 3.734 | 3.573 | 3.743 | 2.971 | 2.735 | | Percent of patients by interviews with: | | | | | | | | Patients only Patient, parent(s) only Patient, parent(s), others Patient, others only Parent(s), others only Parent(s) only Others only | 21.1
59.3
14.6
4.0
.2
.7 | 4.8
73.5
18.4
1.9
.2
1.1 | 7.9
70.3
18.2
2.4
.3
.8 | 14.1
65.8
15.6
3.6
.1
.6 | 28.6
52.9
12.6
5.2
.1
.4 | 62.0
23.6
5.6
8.5
.1
.3 | Source: Adolescent Patients Served in Outpatient Psychiatric Clinics (Table 3) by B.M. Rosen, A.K. Bahn, R. Shellow and E.M. Bower. American Journal of Public Health 55: 1563-1577, October 1965. Table 5 Number and Location of Psychiatric Facilities in the United States, $1966^{1/2}$ | | | mber of Known State and | | General | | |--------------------------------|-----------------------|-------------------------|-----------|-------------|------------| | C TA THE | Outpatient | | Private | Hospital | Psychiatri | | STATE | Psychiatric Clinics 2 | County
Mental | Mental | Inpatient | Day/Night | | | Clinics = | , | Hospitals | Psychiatric | 1 3/ | | | Į | Hospitals | | Facilities | Ollies | | United States | 2079 | 298 | 174 | 888 | 173 | | Alabama | 25 | 2 | 1 | 1 11 | О | | Alaska | 3 | 2 | - | 6 | 1 | | Arizona | 12 | ī | 2 | 5 | 2 | | Arkansas | 7 | 2 | - | 5 | Ō | | California | 189 | 12 | 25 | 56 | 28 | | Colorado | 25 | 2 | 3 | 11 | 4 | | Connecticut | 50 | 4 | 7 | 14 | 8 | | Delaware | 11 | 2 | - | 3 | 1 | | District of Columbia | 21 | 1 | - | 6 | 4 | | Florida | 33 | 4 | 5 | 31 | 1 | | Georgia | 28 | 2 | 5 | 10 | ō | | Hawaii | 14 | 1 | - | 6 | 1 | | Idaho | 3 | 2 | - | 4 | 0 | | Illinois | 117 | 14 | 10 | 56 | 9 | | Indiana | 27 | 9 | 2 | 32 | 2 | | Iowa | 26 | 6 | 1 | 16 | 1 | | Kansas | 34 | 3 | 2 | 17 | 3 | | Kentucky | 24 | 4 | 3 | 10 | 3 | | Louisiana | 29 | 3 | 1 | 12 | 3 | | Maine | 17 | 3 | 1 | 5 | 0 | | Maryland | 78 | 7 | 7 | 9 | 7 | | Massachusetts | 125 | 13 | 11 | 31 | 14 | | Michigan | 82 | 10 | 10 | 33 | 6 | | Minnesota | 29 | 8 | • | 28 | 4 | | Mississippi | 6 | 2 | - | 4 | 1 | | Missouri | 39 | 7 | 3 | 19 | 3 | | Montana | 5 | 1 | - | 6 | 0 | | Nebraska | 10 | 4 | 1 | 11 | 2 | | Nevada | 5 | 1 | - | 5 | 0 | | New Hampshire | 30 | 1 | - | 4 | 0 | | New Jersey | 78 | 12 | 4 | 28 | 1 | | New Mexico | 4 | 1 | 1 | 3 | 1 | | New York | 392 | 24 | 19 | 58 | 13 | | North Carolina | 43 | 4 | 3 | 12 | 1 | | North Dakota | 2 | 1 | - | 7 | 0 | | Ohio | 77 | 21 | 4 | 43 | 12 | | Oklahoma | 11 | 4 | 1. | 16 | . 3 | | Oregon | 29 | 3 | 1 | 12 | 2 | | Pennsylvania | 137 | 20 | 16 | 58 | 14 | | Rhode Island
South Carolina | 16
13 | 1 2 | 2
1 | 7 | . 3
0 | | | | | • | | | | South Dakota | 6 | 1 | - | 9 | 0 | | Tennessee
Tennes | 17
35 | 6 | 2 | 8 | 4 | | Texas | 17 | 8
1 | 6 | 68 | 0
1 | | Utah
Vermont | 1 1 | 1 | 1 | 8
5 | 0 | | | 30 | | 5 | 15 | 4 | | Virginia
Washington | 12 | 4 3 | 2 | 15
14 | 3 | | Wasnington
West Virginia | 11 | 3
5 | 1 | 4 | 0 | | Wisconsin | 38 | 42 | 5 | 33 | 2 | | | | | | | | | Jyoming | 6 | 1 1 | • | 7 | 1 | ^{1/} Provisional data. ^{2/} Excludes clinics of the Veterans Administration. 3/ As of 1965. TABLE 6 Rank Order Of States According To Number Of Scheduled Professional Man-Hours Per Week Per 100,000 Population, Outpatient Psychiatric Clinics, 1965 | Rank | State | Total
Clinics | Number
of Clinics
Reporting | Number of
Man-Hours Per
100,000 Population | |----------------------------|--|-------------------------|-----------------------------------|--| | | Total United States | | | 2211 | | 1 | District of Columbia | 22 | 16 | 758 | | 2 | Massachusetts | 122 | 121 | 626 | | 3. | New York | 380 | 373 | 451 | | 4 | Colorado | 25 | 25 | 346 | | 5 | Kansas | 34 | 32 | 323 | | 6 | Connecticut | 49 | 49 | 314 | | 7 | Delaware | 14 | 12 | 299 | | 8 | New
Hampshire | 27 | 27 | 297 | | 9 | Illinois | 108 | 108 | 294 | | 10 | Rhode Island | 16 | 16 | 288 | | 11 | Pennsylvania | 141 | 141 | 274 | | 12 | Maryland | 71 | 70 | 262 | | 13 | Hawaii | 11 | 11 | 251 | | 14 | California | 142 | 129 | 245 | | 15 | Michigan | 60 | 57 | 225 | | 16 | Minnesota | 27 | 26 | 224 | | 17 | Louisiana | 29 | 28 | 218 | | 18 | New Jersey | 80 | 78 | 204 | | 19 | Iowa | 29 | 25 | 182 | | 20 | Ohio | 78 | 72 | 168 | | 21 | Missouri | 41 | 37 | 164 | | 22 | Wisconsin | 34 | 34 | 161 | | 23 | Florida | 37 | 36 | 153 | | 24 | Oregon | 22 | 21 | 145 | | 25 | Virginia | 30 | 29 | 138 | | 26 | Indiana | 27 | 27 | 137 | | 27 | Wyoming | 6 | 5 | 132 | | 28 | Vermont | · 7 | 7 | 126 | | 29 | Utah | 18 | 13 | 125 | | 30 | Kentucky | 30 | 27 | 124 | | 31
32
33
34
35 | Arizona
Oklahoma
New Mexico
Alaska
Nebraska | 8
24
5
3
11 | 7
24
5
3 | 118
116
115
113
106 | | 36 | North Carolina | 38 | 28 | 104 | | 37 | Washington | 13 | 12 | 98 | | 38 | Tennessee | 15 | 15 | 91 | | 39 | Georgia | 23 | 23 | 89 | | 40 | South Dakota | 6 | 6 | 85 | | 41 | Texas | 41 | 40 | 78 | | 42 | Montana | 5 | 5 | 77 | | 43 | Alabama | 25 | 25 | 76 | | 44 | Maine | 10 | 10 | 72 | | 45 | Arkansas | 8 | 8 | 70 | | 46
47
48
49
50 | South Carolina
Nevada
North Dakota
West Virginia
Idaho | 11
5
3
13 | 11
5
2
9 | 60
58
45
41
25 | | 51 | Mississippi | 7 | 7 | 23 | Data based on reports from 1919 clinics including 65 clinics of the Veterans Administration, Puerto Rico and Virgin Islands. Source: Outpatient Psychiatric Clinics, Data on Staff and Man-Hours, 1965. U.S. Department of Health, Education, and Welfare, PHS, NIMH. Table 7 Distribution of Rural Clinics for Children and Rural Clinic Population by Geographic Region and State, 1965 | 234
89
2 1
3 3
57
14 6
60
9 5
5 10
6 8
11
63
3 2
1 | Number 25,004 8,705 102 90 279 522 654 6,380 678 7,231 928 287 1,324 2,337 254 899 1,202 6,905 | Percent of Total Clinic Population under 18 Years 8.4 6.0 1.9 12.6 2.4 30.0 4.3 6.9 4.1 12.3 24.8 9.1 9.0 41.2 6.2 7.4 20.6 11.3 | |---|--|--| | 89
2 1 3 3 3 7 1 6 60 9 5 5 5 1 6 6 8 1 1 | 8,705
102
90
279
522
654
6,380
678

7,231
928
287
1,324
2,337
254
899
1,202

6,905 | 6.0
1.9
12.6
2.4
30.0
4.3
6.9
4.1

12.3
24.8
9.1
9.0
41.2
6.2
7.4
20.6
 | | 14
60
9
5
5
10
6
8
11 | 102
90
279
522
654
6,380
678

7,231
928
287
1,324
2,337
254
899
1,202
 | 1.9 12.6 2.4 30.0 4.3 6.9 4.1 12.3 24.8 9.1 9.0 41.2 6.2 7.4 20.6 11.3 | | 14
60
9
5
5
10
6
8
11 | 90
279
522
654
6,380
678

7,231
928
287
1,324
2,337
254
899
1,202
 | 12.6
2.4
30.0
4.3
6.9
4.1

12.3
24.8
9.1
9.0
41.2
6.2
7.4
20.6
 | | 14
60
9
5
5
10
6
8
11 | 279
522
654
6,380
678

7,231
928
287
1,324
2,337
254
899
1,202
 | 2.4
30.0
4.3
6.9
4.1

12.3
24.8
9.1
9.0
41.2
6.2
7.4
20.6
 | | 14
60
9
5
5
10
6
8
11 | 522
654
6,380
678

7,231
928
287
1,324
2,337
254
899
1,202
 | 30.0
4.3
6.9
4.1

12.3
24.8
9.1
9.0
41.2
6.2
7.4
20.6
 | | 14
60
9
5
5
10
6
8
11 | 654
6,380
678
7,231
928
287
1,324
2,337
254
899
1,202 | 4.3
6.9
4.1

12.3
24.8
9.1
9.0
41.2
6.2
7.4
20.6
 | | 14
60
9
5
5
10
6
8
11 | 6,380
678

7,231
928
287
1,324
2,337
254
899
1,202
 | 6.9
4.1

12.3
24.8
9.1
9.0
41.2
6.2
7.4
20.6
 | | 14
60
9
5
5
10
6
8
11 | 678 7,231 928 287 1,324 2,337 254 899 1,202 6,905 | 4.1

12.3
24.8
9.1
9.0
41.2
6.2
7.4
20.6
 | | 6
60
9
5
5
10
6
8
11 | 7,231
928
287
1,324
2,337
254
899
1,202 | 12.3
24.8
9.1
9.0
41.2
6.2
7.4
20.6 | | 60
9
5
5
10
6
8
11 | 928
287
1,324
2,337
254
899
1,202 | 24.8
9.1
9.0
41.2
6.2
7.4
20.6
 | | 6
6
8
11 | 928
287
1,324
2,337
254
899
1,202 | 24.8
9.1
9.0
41.2
6.2
7.4
20.6
 | | 6
6
8
11 | 287 1,324 2,337 254 899 1,202 | 9.1
9.0
41.2
6.2
7.4
20.6
 | | 6
6
8
11 | 1,324
2,337
254
899
1,202
 | 9.0
41.2
6.2
7.4
20.6
 | | 6
6
8
11 | 2,337
254
899
1,202

6,905 | 41.2
6.2
7.4
20.6
 | | 6
6
8
11 | 254
899
1,202

6,905 | 6.2
7.4
20.6
 | | | 899
1,202

6,905 | 7.4
20.6

11.3 | | | 1,202

6,905 | 20.6 | | | 6,905 | 11.3 | | | | 11.3 | | <u>63</u> | | 11.3 | | 2 | |) ————— | | 3 | 178 | 5.5 | | 2 | 321 | 3.2 | | 1 | 5 | 0.2 | | 7 | 430 | 14.1 | | 7
5
11 | 703 | 10.9 | | | 970 | 17.7 | | 2 | 287 | 30.9 | | 18 | 2,417 | 39.6 | | 4 | 987 | 48.0 | | 4
2
2 | 307 | 8.5 | | 2 | 117 | 1.8 | | 4
2 | 183 | 10.1 | | 2 | | | | <u>22</u> | 2,163 | 6.5
5.5 | | 2 | 290 | 6.4 | | <i>)</i> | | 10.6 | | | | 34.3 | | 1 | | | | i | | 1 11.2 | | 1
1
4
1 | 527
40 | 13.2 | | | 22
7
3
1 | 22 2,163
7 1,032
3 280
1 110
1 174 | ^{1/} Includes clinics located in counties which were 50% or more rural in the 1960 Census of Population. 2/ Excludes rural children who are seen in urban clinics. 3/ Estimated figures for clinics in some states. Source: Rural Outpatient Mental Health Services for Children, 1965 (Table 2) by B.M. Rosen, NIMH, 1968. # ERIC Foulded by ERIC Percent of Psychiatric Day-Night Services Providing Specified Types of Treatment by Type of Unit, United States, 1965 1 | | | | | Other | hen Voter | then Voterane Administration 11.:1. | | 11-5 6 | | | | |--------------------------|-------|-------|-----|----------|-----------|-------------------------------------|----------|----------|--------|----------|----------| | | | | | 1 | AFFL | Affiliation | oriació. | Age | Group | Served | | | | | | | Day and | Inpa- | -
- | | | | Children | | | | Total | | | night, | tient | Hospital | | | | and | Veterans | | Treatments provided | day- | Total | Day | pue | and | (mental, | A11 | Children | Adults | adults | Adminis- | | | night | | | night | out- | general, | other | only | only | only | tration | | | units | | | only | patient | other) | 3/ | /4 | 5/ | , / 9 | units | | Total services reporting | 1742 | 152 | 121 | 31 | 76 | 32 | 26 | 28 | 80 | 77 | 22 | | Percent providing | | | | | | | | | | | | | specified services: | | | | | _ | | | | | | | | Diagnosis and/or | | | | | | | | _ | | <u>-</u> | | | observation only | - 28 | 9 | 1,4 | 0 | • | ` | - | | | | | | Individual therapy | 2 5 | 8 8 | 7 8 | 0 6 | 70 | 90 | 62 | 89 | 26 | 79 | 36 | | Cross thought | * ; | 2 | 8 | <u> </u> | 76 | 84 | 85 | 89 | 88 | 96 | 100 | | The cliefapy | * | 93 | 91 | 100 | 46 | 84 | 88 | 82 | 86 | 01 | 901 | | ramily therapy | 72 | 72 | 72 | 74 | 78 | 26 | 73 | 20 | ? ? | 16 | 100 | | Chemotherapy | 91 | 06 | 88 | 100 | 86 | % | 2 0 | | · . | 5 | 89 | | Somatic therapy | 77 | 47 | 42 | 89 | 2 2 | | 0 . | 7 | 66 | | 100 | | Occupational therapy | 93 | 6 | 9 | 3 2 | 30 | 60 | C | | 20 | 99 | 1.8 | | Recreational thoras | ? ? | , , | ? ; | 100 | ربر
 | 16 | - 77 | 71 | 86 | 96 | 100 | | Vocational contrali- | 2 : | 76 | 16 | 97 | 97 | 100 | 65 | 79 | 95 | 96 | 100 | | CCactonat Counsetting | 74 | 64 | 97 | 61 | 52 | 53 | 35 | 18 | 24 | 61 | 98 | | Educational therapy | 62 | 59 | 58 | 79 | 09 | 53 | 29 | - | • | | 8 6 | | Other services | 10 | 6 | 7 | 16 | œ | 12 | } ` | 3 | 7 : | | 85 | | | | | _ | - | , | 77 | t | - | 7 | -
- | 9 | ludes one unit which did not report this item. ludes independent units, those affillated with outpatient clinics and others. ludes units serving children and adolescents. Includes two units in Puerto Rico Excludes one unit which did not rep Includes independent units, those a Includes units serving children and जि रिष्ण विराम ludes units serving adolescents and adults; adolescents, adults and aged; adults and aged; Includes units serving adolescents and adu one unit which serves 60 and over only. A Survey of Psychiatric Day-Night Services in the United States, 1965 (Table 2) by S.G. Willner 6/ Units have no restrictions at all. Includes 4 who do not serve children under 3, 6 or 10 years of age. Source: A Survey of Psychiatric Day-Night Services in the control of and B.M. Rosen, NIMH, April 1967. ESTIMATED NUMBER OF PATIENTS UNDER CARE DURING THE YEAR, OUTPATIENT PSYCHIATRIC CLINICS, BY AGE AND SEX, **735-44** -10-17 Outpatient Psychiatric Clinics, Annual Statistical Report, Data on Patients, 1961-1965. U.S. Department of Health, Education, and Welfare, PHS, NIMH. Source: Outpatient Psychiatric Clinics, Annual Statistical Repark, Data on Patients, 1961-1965. U.S. Department of Health, Education, and Welfare, PHS, NIMH. Source: 21 FIGURE 3 CLINIC TERMINATION RATES BY SINGLE YEARS OF AGE AND SEX, PATIENTS UNDER 18 YEARS OF AGE, 1961 Source: Demographic and Diagnostic Characteristics of Psychiatric Clinic Outpatients in the United States, 1961 (Figure 3) by B.M. Rosen, A.K. Bahn and M. Kramer. American Journal of Orthopsychiatry 34:
455-468, April 1964. FIGURE 4a PERCENT DISTRIBUTION OF CHILDREN UNDER 10 AND 10-17 YEARS OF AGE, BY DIAGNOSIS, AND FOR TYPE OF PSYCHIATRIC FACILITY IN WHICH SERVED, UNITED STATES, 1966 $^{\rm L}$ FIGURE 4b PERCENT DISTRIBUTION OF BOYS UNDER 10 AND 10-17 YEARS OF AGE, BY DIAGNOSIS, AND FOR TYPE OF PSYCHIATRIC FACILITY IN WHICH SERVED, UNITED STATES, 1966 $^{\rm LV}$ FIGURE 4c PERCENT DISTRIBUTION OF GIRLS UNDER 10 AND 10-17 YEARS OF AGE, BY DIAGNOSIS, AND FOR TYPE OF PSYCHIATRIC FACILITY IN WHICH SERVED, UNITED STATES, 1966 $^{\rm LV}$ GIRLS 10-17 YEARS OF AGE GIRLS UNDER 10 YEARS OF AGE 4.7¬.6 2.2\ 5.0 | 7.7 11.7 6.1 7.5 28,9 30,4 9,7 17.6 35,4 22,6 2,2 5,1 **OUTPATIENT PSYCHIATRIC** CLINICS: TERMINATIONS 13.4 3.8 6.9 7.3 7.4 8.8 7.2 20.5 1.4 ...4 7.5 -2.5 18.5 4.8 29.5 51,5 14.9 GENERAL HOSPITAL INPATIENT PSYCHIATRIC FACILITIES: DISCHARGES 27.1 .47 ₋4.7 25,9 5,9 -1.2 18.0 13.7 5,8 6,9 24.3 .47 9.3 14.9 5,5 -1.0 STATE AND COUNTY MENTAL HOSPITALS: FIRST ADMISSIONS 12.5 12.5 6.3 -3,1 18.0 15,6 12.5 21.9 15.6 3,2, 3 25.8 ,9 19,2 27.6 4.47.6 PRIVATE MENTAL HOSPITALS: FIRST ADMISSIONS 100 0 20 80 40 60 80 40 60 100 0 20 **PERCENT PERCENT** Acute and Chronic Transient Situational Psychophysiologic Autonomic Brain Syndrome and Visceral Disorders Personality Disorders Psychoneurotic Disorders Mental Deficiency Undiagnosed Personality Disorders Without Mental Disorder **Psychotic Disorders** FIGURE 5 ## CLINIC TERMINATION RATES BY SINGLE YEARS OF AGE, SEX AND COLOR, PATIENTS UNDER 18 YEARS OF AGE, 1961 U Data for 525 of 616 clinics in 24 states. Source: Demographic and Diagnostic Characteristics of Psychiatric Clinic Outpatients in the United States, 1961 (Figure 5) by B.M. Rosen, A.K. Bahn and M. Kramer. American Journal of Orthopsychiatry 34: 455-468, April 1964. FIGURE 6 CLINIC TERMINATION RATES BY COLOR, AGE AND SEX, FOR EACH MAJOR PSYCHIATRIC DISORDER, 1961 1961 1/ Data for 579 of 682 clinics in 25 states. Source: Demographic and Diagnostic Characteristics of Psychiatric Clinic Outpatients in the United States, 1961 (Figure 8) by B.M. Rosen, A.K. Bahn and M. Kramer. American Journal of Orthopsychiatry 34: 455-468, April 1964. FIGURE 7 # PERCENT DISTRIBUTION BY REFERRAL SOURCE, AGE AND SEX, ADOLESCENT PATIENTS TERMINATED FROM 780 OUTPATIENT PSYCHIATRIC CLINICS, UNITED STATES, 1962 Source: Adolescent Patients Served in Outpatient Psychiatric Clinics by B.M. Rosen, A.K. Bahn, R. Shellow and E.M. Bower. American Journal of Public Health 55: 1563-1577, October 1965. #### FIGURE 8 # PERCENT OF PATIENTS WHO WERE TREATED, BY DIAGNOSTIC CATEGORY AND SEX, ADOLESCENT PATIENTS TERMINATED FROM 788 OUTPATIENT PSYCHIATRIC CLINICS, U.S., 1962 Source: Adolescent Patients Served in Outpatient Psychiatric Clinics (Figure 4b) by B. M. Rosen, A. K. Bahn, R. Shellow, and E. M. Bower. American Journal of Public Health 55: 1563-1577, October 1965. #### FIGURE 9 PERCENT TREATED BY REFERRAL SOURCE FOR PATIENTS UNDER 18 YEARS OF AGE TERMINATED FROM 801 OUTPATIENT PSYCHIATRIC CLINICS, UNITED STATES, 1963 Source: A Nationwide Survey of Outpatient and Other Psychiatric Services to Two Diagnostic Groups, Mentally Deficient Children and Psychotic Adults, 1963 (Figure 2) by B.M. Rosen, A.K. Bahn, B.S. Brown and P.H. Person. NIMH, 1966. MEDIAN NUMBER OF PERSON-INTERVIEWS RECEIVED BY TREATED PATIENTS, BY AGE AND SEX AND BY DISPOSITION AND SEX, ADOLESCENT PATIENTS TERMINATED FROM 788 OUTPATIENT PSYCHIATRIC CLINICS, U.S., 1962 Source: Adolescent Patients Served in Outpatient Psychiatric Clinics (Figure 5) by B. M. Rosen, A. K. Bahn, R. Shellow and E. M. Bower. American Journal of Public Health 55: 1563-1577, October 1965. FIGURE 11 FIRST ADMISSIONS PER 100,000 POPULATION, IN STATE AND COUNTY MENTAL HOSPITALS, BY AGE AND SEX, UNITED STATES, 1955-1965 ^{*} This denotes a lowering of the trend line due to a change in definition in 1962. Source: Patients in Mental Institutions, Part II, 1955-1965. U.S. Department of Health, Education, and Welfare, PHS, NIMH. FIGURE 12 RESIDENT PATIENTS, PER 100,000 POPULATION, END OF YEAR, IN STATE AND COUNTY MENTAL HOSPITALS, BY AGE AND SEX, UNITED STATES, 1955-1965 Source: <u>Patients in Mental Institutions, Part II</u>, 1955–1965. U.S. Department of Health, Education, and Welfare, PHS, NIMH. 400 PERCENTAGE DISTRIBUTION OF PRIVATE PATIENTS SEEN DURING A SAMPLE MONTH AND ESTIMATED FOR THE YEAR BY AGE, COMPARED WITH UNITED STATES WHITE POPULATION !! Survey conducted from November 1963 through February 1964. Source: Survey of Private Psychiatric Practice (Figure 2) by A.K. Bahn, M. Conwell and P. Hurley. Archives of General Psychiatry 12: 295-302, March 1965. #### SPECIAL STUDIES HIGHLIGHTING UTILIZATION PATTERNS ### UTILIZATION OF SERVICES IN SMALL AREAS This section will highlight findings from special studies based on data for small areas or individual States. Although utilization patterns of mental health facilities will differ from community to community and State to State depending largely on availability of psychiatric and other mental health services, findings of several studies conducted by or in collaboration with the Biometry Branch may provide some insight into the reasons for differences. #### Louisiana—Maryland Socioeconomic Study In a study of the socioeconomic and family characteristics of patients first admitted to psychiatric services in Louisiana and Maryland in 1960, rates for children were considerably higher in Maryland than Louisiana as a result of the greater availability and use of psychiatric outpatient clinics in Maryland (26) (figure 14). Little difference was noted between the two States in rates for children admitted to public mental hospitals, but in Louisiana unlike Maryland there was a greater use of psychiatric facilities in general hospitals primarily because of the large psychiatric unit at Charity Hospital in New Orleans. #### Maryland Psychiatric Case Register The Maryland Psychiatric Case Register provides unique information on the utilization of psychiatric facilities through the linkage, into a single record, of all episodes of service received by an individual over a specified interval of time. Several other registers currently in existence in the United States are Monroe County, N.Y., Hawaii, and a three-county area in North Carolina (25). Results of a Monroe County register study will be discussed in the section following. #### Multiple Use of Facilities (Amount of Duplication) Information on the multiple use of facilities in Maryland is available by examining the amount of duplication within each type of service, that is, the number of admission actions compared to the number of patients served. Table 9 illustrates that about 1 percent of the 1,600 young children (under 10 years), and about 2 percent of the 3,100 adolescents 10-17 years, used more than one facility during the year ending June 30, 1964 (27). Most of this multiple usage occurred in clinic services. #### Length of Stay Comparisons of length of stay of discharged patients also reveal differences in how facilities are used. As shown in the table below, for example, the median number of months under care in county clinics, which are primarily rural, is generally short compared to that of city clinics. This reflects to some extent the inaccessibility of these rural clinics as well as the use made of such clinics for nontreatment services, such as psychological testing services, which are available in the larger cities through the school system. Number of Patients and Median Months under Care, 1964 | | | tients
years of age | | ients
ars of age | |---|---------------------|------------------------|-------------------------|---------------------| | Type of facility | Number | Months under care | Number | Months under care | | Inpatient facilities: | | | | | | Public mental hospitals
Private mental hospitals
General hospitals
Outpatient clinics: | 3
3
0 | * * | 64
25
10 | 5
31
12 | | Baltimore City clinics
County clinics
State hospital clinics
D.C. clinics | 20
25
5
10 | 5
5
*
10 | 374
705
20
305 | 10
6
2
24 | ^{*}Too few patients for reliable data. ### Recurrent Episodes of Psychiatric Service to Adolescents in Maryland The utilization of facilities by 5,000 adolescents, during a 3-year period, was examined in a recent study based on the Maryland Psychiatric Case Register (28). Seventy-seven percent of these adolescents were seen in outpatient facilities only, 13 percent were inpatients only, and 9 percent received both types of care (table 10). Fifteen percent of the adolescents had multiple admissions. These included a relatively high proportion of patients who were hospitalized, children with psychosis or brain syndromes, and referrals from social or welfare agencies. An unexpected finding concerned the disposition of the patient's case following his first admission. Approximately the same proportion of cases was discharged with a disposition of "further care not indicated" whether this was the first of several admissions or the only admission in this period (30 percent). Such a finding would suggest the need for a study of the treatment and discharge policies of psychiatric facilities involved. ## Monroe County, New York, Psychiatric Case Register Data from the Monroe County Psychiatric Case Register are of particular interest because they are collected not only from psychiatric facilities but from private psychiatrists (25). Seven percent of the 570 children under 15 years of age admitted to psychiatric care were seen in private psychiatric practice. Over 90 percent were seen in outpatient clinics. One-tenth of the children seen in private practice were seen in other psychiatric facilities also. #### RELATIONSHIP OF HOUSEHOLD FACTORS TO PATTERNS OF CARE FOR MENTAL ILLNESS #### Louisiana—Maryland Socioeconomic Study Research on the etiology and
the ecology of mental illness has stressed the importance of family characteristics and living arrangements on the risk of needing psychiatric care. The socioeconomic study previously mentioned attempted to identify segments of the population having a high risk of psychiatric admissions (29). Records on admissions to all psychiatric facilities in Louisiana and Maryland, during the year following the 1960 census, were matched against census schedules so that data on family characteristics, income, occupation, etc., were available. Several findings specific for children were consistent in both States: - (1) Rates for children in husband-wife families decreased with increasing family size (figures 15, 16). - (2) Rates for children in "other male" families were unusually high in families of size 2 (no mother) and in those of six or more members. - (3) Rates for children of female-head families were unusually high in families of size 2 (no father) in Louisiana. In Maryland, rates for children of female-head families were twice as high as rates for husband-wife families, regardless of size of family (families of size 2 excluded). - (4) Although most children were first admitted to outpatient services, a relatively larger proportion in lower income families tended to go to State mental hospitals (figure 17). #### **Baltimore Ecology Study** A study stemming from the Maryland register on the ecology of diagnosed mental illness in Baltimore indicated a positive association between high psychiatric admissions and such factors as adult crime, juvenile delinquency, unemployment, poor housing, low educational and occupational attainment, and children not living with both parents (30). Duplicated and Unduplicated Counts of Children Who Are Maryland Residents Admitted to Psychiatric Facilities, July 1, 1963 - June 30, 1964 | Type of facility | Numbe
admission | | Unduplicated (within each type of facility) - Number of patients served within each type of facility | | | | |--------------------------|--------------------|--------------|--|-------------|--|--| | | Under 10
years | 10-17 years | Under 10
years | 10-17 years | | | | All facilities | 1.661 | <u>3,165</u> | <u>1,639</u> | 3,101 | | | | All inpatient facilities | <u>128</u> | <u>641</u> | 128 | <u>621</u> | | | | Public mental hospitals | 113 | 458 | 113 | 450 | | | | Private mental hospitals | 10 | 80 | 10 | 76 | | | | General hospitals | 5 | 103 | 5 | 95 | | | | Outpatient clinics | 1,533 | <u>2.524</u> | 1,511 | 2,480 | | | | Baltimore City clinics | 408 | 637 | 400 | 628 | | | | County clinics | 864 | 1,611 | 852 | 1,582 | | | | State hospital clinics | 197 | 203 | 195 | 198 | | | | D. C. clinics | 64 | 73 | 64 | 72 | | | Source: Maryland Psychiatric Case Register Statistical Series. Annual Tables for Year Ended June 30, 1964, Series A-II, B-II. U.S. Department of Health, Education, and Welfare, PHS, NIMH and Maryland State Department of Mental Hygiene. ERIC PAULTER PROJECT VI TEC Table 10 Use of Maryland Psychiatric Facilities by Adolescents, 10 to 17 Years of Age, July 1, 1961 - June 30, 1964, According to Number of Admissions and Length of Time Between Episodes. | | | | | Number | Number Of Admissions | | | |--|--------|------------|-------------------------|----------------|-----------------------------------|----------|---------------------| | | | | One Adm | Admission | | Multiple | Multiple Admissions | | | | | | | | | | | Type of facility | A11 | Undercare | Undercare June 30, 1964 | Terminated pri | Terminated prior to June 30, 1964 | Longest | Longest Interval | | | Groups | Duration o | Duration of Admission | Duration si | since Termination | and Next | Readmission | | | | 365 days | 366 days | | | 92 days | 93 days | | | | or less | or more | or less | or more | or less | or more | | Total number of patients | 5,109 | 627 | 294 | 1,260 | 2,137 | 349 | 442 | | Percent distribution | 100 | 100 | 100 | 100 | 100 | 100 | 100 | | Inpatient only | 13 | 15 | 31 | 14. | 61 | 18 | 61 | | One facility
Multiple facilities | 12 | 15 | 31 | 14 | 6 - | 10
8 | ६७ | | Outpatient only | 77 | 85 | 69 | 36 | 91 | . 11 | 39 | | One facility
Multiple facilities | 77 | 82 | 69 | 98 | 91 | 5 | 36 | | Both types of service | 61 | • | • | • | ı | 71 | 52 | | Outpatient - inpatient
Inpatient - outpatient | 7 | | • • | | 1 1 | 50
21 | 42
10 | Recurrent Episodes of Psychiatric Service in an Adolescent Population by A.K. Bahn and M.S. Oleinick, NIMH, July 1966. Source: FIGURE 14 FIRST ADMISSION RATES TO PSYCHIATRIC FACILITIES BY TYPE OF FACILITY LOUISIANA AND MARYLAND, 1960-1961 Source: Socioeconomic and Family Characteristics of Patients Admitted to Psychiatric Services (Figure 2) by E. S. Pollack, R. W. Redick, V. B. Norman, C. R. Wurster and K. Gorwitz. Amer. J. of Public Health 54: 506-518, March 1964. FIGURE 15 #### AGE-ADJUSTED FIRST ADMISSION RATES BY FAMILY RELATIONSHIP, FAMILY SIZE, AND TYPE OF FAMILY LOUISIANA, 1960-61 Source: Monitoring a Comprehensive Mental Health Program: Methodology and Data Requirements (Figure 2) by E. S. Pollack. NIMH, June 1966. # AGE-ADJUSTED FIRST ADMISSION RATES BY FAMILY RELATIONSHIP, FAMILY SIZE, AND TYPE OF FAMILY MARYLAND, 1960-61 Source: Monitoring a Comprehensive Mental Health Program: Methodology and Data Requirements (Figure 3) by E. S. Pollack. NIMH, June 1966. FIGURE 17 ## FIRST ADMISSIONS TO PSYCHIATRIC FACILITIES BY FAMILY RELATIONSHIP AND INCOME OF FAMILY HEAD #### PERCENT DISTRIBUTION BY TYPE OF FACILITY, MARYLAND, 1960-61 Source: Monitoring a Comprehensive Mental Health Program: Methodology and Data Requirements (Figure 18) by E. S. Pollack. NIMH, June 1966. #### **USE OF NONPSYCHIATRIC RESOURCES** Information is lacking on the number and characteristics of children receiving mental health services in nonpsychiatric community agencies. Many of these agencies, such as family service agencies, special services of school systems, and psychological clinics, consider their services primarily "mental health." According to some recent estimates made by the Biometry Branch of NIMH, there may be almost as many of these para psychiatric agencies serving children as there are psychiatric clinics. However, no complete information is available. Other resources such as social welfare agencies and group medical practices not specifically oriented toward mental health care also provide such services. #### STUDY OF PATIENTS IN MARYLAND PSYCHIATRIC CASE REGISTER AND SPECIAL SERVICES OF THE BALTIMORE SCHOOL SYSTEM A recent study conducted in collaboration with the Division of Special Services of the Baltimore school system attempted to identify children 12-19 years of age served by that Division (DSS) who also received service in a psychiatric facility in Maryland (31). The DSS is an evaluation and counseling service designed for children with emotional or adjustment problems. Characteristics of the psychiatric cases were compared with a control group of non-psychiatric DSS cases. Of particular interest were the findings related to family background. Psychiatric cases had significantly more disruptive factors present in their childhood including maternal or paternal mental illness, and paternal criminal activities, than nonpsychiatric DSS cases (table 11). Also, considerably more broken homes and changes in living arrangments were found for the psychiatric cases compared to the nonpsychiatric ones (table 12). These findings are similar to those in a study of early socialization experiences of psychiatric clinic cases in Baltimore matched with controls from the total school population (32). It is significant that of 5,000 children receiving attention from the DSS during a 14-month period, only 6 percent were identified as having been on the rolls of a psychiatric facility in Maryland sometime during July 1, 1961, through June 30, 1964. TABLE 11 Characteristics of Adolescents, 12 to 17 Years of Age, Receiving Services in a Maryland Psychiatric Facility and/or Social Work Services in the Baltimore School System (Division of Special Services) Family Data: Selected Disruptive Familial Factors | | Division of Specia | al Services Cases | |-------------------------------|--------------------|-------------------| | Category | Also Psychiatric | Non Psychiatric | | | Cases on Maryland | Cases - | | | Register | Control Group | | Number of Cases | 140 | 177 | | Percent Distribution: | | | | Number of disruptive factors: | . 100 | 100 | | None | 25 | 27 | | 0ne | 20 | 29 | | Two | 17 | 23 | | Three | 19 | 8 | | Four or more | 19 | 13 | | Selected disruptive factors: | # | # ['] | | Poverty | 17 | 22 | | Physical illness - Mother | 7 | 9 | | Father | 3 | 4 | | Mental illness - Mother | 11 | 3 | | Father | 7 | 2 | | Alcoholism - Mother | 4 | 2 | | Father | 11 | 6 | | Crime - Mother | .7 | .6 | | Father | 9 | 3 | | Sibling | 9 | 4 | | Neglect - Mother | 9 | 6 | | Father | 9 | 6 | | Conflict - General | 8 | 5 | | Regarding child | 4 | 5 | | Physical abuse | 6 | 5 | | Rejection | 12 | 10 | | Parent inadequate, etc. | 8 | 1 | [#] Does not add to 100 percent, since more than one disruptive factor may be present. Source: Characteristics of Adolescent Cases Receiving Psychiatric Services and/or School Facility Services by M.S. Oleinick and A.K. Bahn, NIMH, July 1966. TABLE 12 Characteristics of Adolescents, 12 to 17 Years of Age, Receiving Services in a Maryland Psychiatric Facility and/or Social Work Services in the Baltimore School System (Division of Special Services) Family Data: Living Arrangements | | | Division of Specia | l Services Cases | |
---|-----------------------|--------------------|------------------|--| | | Category | Also Psychiatric | Non Psychiatric | | | | | Cases on Maryland | Cases - | | | | | Register | Control Group | | | Total Number of Cases Percent Distribution: Parental marital status: Married Separated Divorced Widowed Never married Mother and stepfather Other Maternal employment: Housewife Part-time employed Full-time employed Full-time employed Living with father: Natural Stepfather None Other Living with mother: Natural Other Number of changes in living arrangements: None or one Two or more If change in living arrangement, major portion of time with: No change Mother and father Mother only | ases | 140 | 177 | | | | on: | | , | | | Parental marita | l status: | 100 | 100 | | | | Married | 47 | 52 | | | | | 16 | 10 | | | | | 4 | 3 | | | | | 9 | | | | | | 3 | 10 | | | | | 1 | 3 | | | | | 19 2 | 21
1 | | | V | | | | | | Maternal employ | ment: | 100 | 100 | | | | Housewife | 54 | 64 | | | | Part-time employed | 15 | 6 | | | | | 31 | 30 | | | Living with fat | her: | 100 | 100 | | | | Natural | 44 | 50 | | | | | 17 | 21 | | | | | 29 | . 22 | | | | | 10 | 7 | | | Living with mot | her: | 100 | 100. | | | • | No turno 1 | 0,6 | 00 | | | | - + | 86
14 | 92
8 | | | Number of chance | oo da ldudaa | | - | | | _ | | 100 | 100 | | | | None or one | 32 | 48 | | | | | 68 | 52 | | | If change in li | ving arrangement. | | | | | | | 100 | 100 | | | | No change | 22 | 34 | | | | | 36 | 26 | | | | | 16 | 16 | | | | Mother and stepfather | 12 | 17 | | | | Other | 14 | 7 | | Source: Characteristics of Adolescent Cases Receiving Psychiatric Services and/or School Facility Services by M.S. Oleinick and A.K. Bahn, NIMH, July 1966. #### IMPLICATIONS AND DISCUSSION 47 This report has presented data on patterns of care of children under 18 years of age in psychiatric facilities as derived from the annual reporting program and special studies conducted by the Biometry Branch of the National Institute of Mental Health. The special studies cited for a State or community provide supplementary information which might help to explain these utilization patterns. No attempt is made here to provide an exhaustive compendium of research in the areas covered but only to consolidate the findings of the Biometry Branch. These special studies should be interpreted with this limitation in mind. This section will deal with the implications of these findings for planning and administration of mental health programs and for conducting research on the prevalence, etiology, and ecology of mental illness. #### **SEX DIFFERENCES** Of the almost half-million children under care during 1966, about 300,000, or about 65 percent, were boys. A sex ratio of approximately two boys to one girl was prevalent in clinics and public mental hospitals, the facilities providing service to 90 percent of the children. Further, boys remained in hospitals longer. These findings raise a number of questions on factors associated with these differential patterns of care which suggest areas for further research. Is there a true difference in incidence of emotional disorder by sex, or do the "acting out" behavior patterns of boys cause their parents and community agencies to seek help more frequently? Do as many girls suffer from emotional disorders but receive help from nonpsychiatric agencies? What other factors contribute to this pattern? Why are so many more boys than girls treated in public mental hospitals and outpatient psychiatric clinics than in private mental hospitals and general hospitals? Is the predominance of certain disorders for each sex in each facility (psychoneurosis among girls and personality disorders among boys) due to true incidence, a reflection of diagnostic bias, or other factors? Why does the sex ratio change after childhood and adolescence in outpatient clinics where rates are higher for young women 20-34 years than for young men? What implications do the sex differences in utilization patterns, both among children and adults, have toward the development of adequate case-finding and treatment services (table 13)? ## DIFFERENCES IN UTILIZATION PATTERNS AMONG PSYCHIATRIC FACILITIES Comparisons of the similarities and differences in utilization patterns by age, sex, and diagnosis among different types of psychiatric facilities can provide insight into their varying roles in the care of mentally ill children and adolescents. #### Major findings are: - (1) In each type of facility, there were relatively more boys than girls with personality disorders (except younger boys in general hospitals) and more girls than boys with psychoneurotic disorders. - (2) Transient situational personality disorders were predominant in clinics for all children and in inpatient facilities for adolescents. - (3) Schizophrenic reactions, particularly among adolescents, and brain syndromes, were considerably more important in inpatient facilities than in outpatient clinics. - (4) There was a somewhat higher proportion of younger patients with personality disorders in private mental hospitals in contrast to the lower percent with situational disorders in these facilities. In all other types of facilities the distribution is reversed. The difference may be more one of diagnostic practice than pathology. Another finding of significance is the extremely high proportion of brain syndrome cases in the under 10-year age group in general hospitals. This reflects the ready accessibility of the hospital, particularly for emergencies, the ability of the general hospitals to serve such cases, and the probability that the general practitioner and pediatrician are treating these patients. The high proportion of undiagnosed patients seen in clinics compared to the relatively few in hospitals is also of interest (tables 3a, 3b, 3c). This reflects various factors: the kind of children who come to clinics, the reluctance of the clinic psychiatrist to "label" a patient, the inadequacy of the diagnostic classification for many children's disorders, the brief service provided to many patients, the use of clinics as an evaluation and testing service, and, also, the admittance practices in hospitals. Unlike clinics where patients are not necessarily assigned a diagnosis until termination (and sometimes not even then), a diagnosis is usually required at admission to a hospital, particularly to a general hospital where insurance benefits demand this. Further investigation is needed to determine to what extent the selection of the psychiatric facility reflects true need, or merely availability. For example, the admission and treatment policies of a facility may exclude certain patients who will in turn seek the "next best" care or none at all. Available data show that services for children are limited or not provided in many facilities. Of the more than 2,000 clinics open in 1965, approximately 80 percent served children while the remainder were open only to adults. According to a recent survey of the State mental hospitals, 39 provided separate units for children, and an additional 76 provided children's services but did not have any special programs for this age group. Of the approximately 150 private residential treatment centers for children in operation in 1965 (33), most could serve only a small caseload (an average of 55 children in each) and many were extremely costly (34, 35). Coordination of various types of psychiatric services on a community level is of considerable importance today in providing for effective utilization of available resources. The movement toward the establishment of community mental health centers and other community-based services emphasizes this need. In addition, followup studies to determine what happens to children who receive psychiatric services are urgently needed to provide some basis for evaluation of psychiatric programs. ## LIVING ARRANGEMENTS AND HOUSEHOLD COMPOSITION, CENSUS DATA The National Institute of Mental Health studies on household composition suggest a correlation between chance of admission to a psychiatric facility and living arrangements. Because of the influence of a depersonalized or disruptive environment on the demands for mental health services, it is important to consider some data for two groups of children living under inadequate family situations, those living in institutions and those living in broken homes. #### **Institutional Population** According to the 1960 U.S. Census, 238,000 children under 18 years lived in institutions (36) (figure 18). Data on color emphasizes marked differences in the kinds of institutions occupied by white and nonwhite children. For example, 60 percent of the institutionalized white children lived either in facilities for the mentally handicapped or in homes for dependent children, while only 36 percent of the nonwhite children lived in these types of institutions. On the other hand, 18 percent of the white children who were institutionalized lived in training schools for juvenile delinquents or other correctional facilities in contrast to 40 percent of the nonwhite children. These findings suggest that there may be vast inequities in the way in which behavior problems of children from different social and racial backgrounds are handled. ### Children Living in One Parent or No Parent Homes In 1960, 92 percent of the white children under 14 years, but only 68 percent of the nonwhite children in this age group,
lived with both parents (37) (table 14). Of the more than 6,000,000 children under 14 years living apart from at least one parent, more than 1,600,000 lived with neither parent, and about 4,500,000 lived with one parent. Of those not living with both parents, a slightly higher proportion of white children than nonwhite lived with their father only, while relatively more nonwhites than whites lived with neither parent. The occurrence of broken homes appears to be increasing. Data available for 1960 and 1966 on family arrangements for children under 18 years indicate that, in 1960, 25 percent of the nonwhite children and 8 percent of the white children under 18 did not live with both parents; in 1966, the percents were 29 and 9, respectively (38). #### Mental Illness, Color, Poverty The correlation between the risk of a psychiatric admission and environmental factors associated with living in a poverty area, that is, high proportion of disruptive families, juvenile delinquency, adult crime, poor housing, and inadequate education, has been shown. Mental health administrators are faced with difficult problems in developing programs to prevent and control mental illness among persons living in "poverty" areas. These problems are particularly intense for the nonwhites. Data show that 62 percent of all nonwhite families lived in poverty areas in 1966 (38). In terms of income, 35 percent of the nonwhite families had incomes below the poverty level (less than \$3,000 per year) compared to only 10 percent of the whites. Although no hospital data for children, by color, are available nationwide, a 13-State Biometry Branch collaborative study (MRA Cohort Study) showing first admission rates to State mental hospitals, by age, color, and sex during 1960, indicated that for nonwhite children, schizophrenia admission rates were about three times as high as the corresponding rates for white children (39). Similarly, outpatient data indicate that rates for nonwhite children were higher than those of white children but only for the more serious disorders. Clinic data also indicate that nonwhite children are more likely to receive clinic care when they are older. These findings point up the critical need for effective methods for prevention, early case-findings, and meaningful treatment programs directed toward poverty and culturally deprived groups. #### SUICIDE In considering the impact of various social factors on the development of effective mental health programs, consideration must be given to the increasing suicide rate in the group 15-24 years of age during the last decade (figures 19a, 19b). Suicide prevention programs designed for adolescents and college age persons must be developed to counteract this rising trend. # IMPACT OF FEDERAL AND STATE PROGRAMS ON PATTERNS OF CARE AND LENGTH OF STAY IN INPATIENT FACILITIES Only limited data from various States are available on the length of time under care and type of service a child receives in a hospital setting. Data on number of patients and median months of care, previously presented in this report, provide a comparative picture for Maryland for 1 year. The probability of being released within a specified time span is dependent on many factors, such as admission policies of the hospital, patient characteristics, and suitable outpatient programs for "aftercare" as well as the kinds of programs provided in the hospital for children. For example, a new Federal educational program provides for funds to establish such programs for handicapped children (40). Similarly, the NIMH's Hospital Improvement Grant Program, focusing on improved services in State mental hospitals, also provides for educational services for children (41). Such programs established in a mental hospital may have the effect of prolonging hospital care. Data on length of stay from the MRA Cohort Study of patients admitted to State mental hospitals from July 1, 1959, through June 30, 1960, indicate differences, by color and sex, in length of time under care among children hospitalized for schizophrenia (39) (appendix table 14). Forty percent of the children under 15 years were still in the hospital 1 year after admission, compared to 18 percent of those 15-24 years of age. In general, a larger proportion of boys than girls, in both age groups, and relatively more whites than nonwhites, particu- larly among the younger children, remained in the hospital after 1 year. On the other hand, a recent report for 14 Southern States providing data for all hospitalized children, by color and length of stay in mental hospitals, indicated that the nonwhites remained somewhat longer than the whites (42). Data from this report and from California showed that for a number of these States the median length of hospitalization was greater for younger children than for older ones (43). According to Dr. Harold L. McPheeters of the Southern Regional Education Board, the variability reflected by data from individual States reflects not only differences in the availability of programs specifically for children but, to some extent, the differences in philosophy concerning provisions of services for children (42). Some believe that children should not be hospitalized, while others feel that hospital treatment should be long term. Some experts believe that children should be hospitalized in separate hospitals, while others consider it preferable to mix young people in with adults because this provides a more normal family-like structure. In spite of these philosophical differences, nationwide trend data indicate that the number of youths receiving care in State mental hospitals is continuing to increase in spite of current emphasis on reducing the mental hospital patient population (44, 45). Not only are admission rates increasing but resident patient rates as well. These trends will continue unless steps are taken to develop more effective prevention and early treatment programs. ## CURRENT AND PROJECTED MENTAL HEALTH PROGRAM NEEDS #### **Estimated Needs: School Studies** Discussion in this report has focused primarily on current utilization patterns of psychiatric facilities, not on incidence or prevalence of mental illness among children. Various surveys conducted through school systems provide us with some estimates of how many children may really need mental health care. Several of these surveys indicated that approximately 2 to 3 percent of the school children were in need of psychiatric care and an additional 7 percent in need of some help for emotional problems (46, 47, 48). Other estimates have ranged from 7 to 12 percent (49). How easily and accurately can these children be identified? A study by Bower, et al., on school characteristics of male adolescents who later became schizophrenic suggests that these boys were significantly different from a randomly selected control group of peers (50). Preschizophrenic boys tended to have less interest in girls, group activities and athletics, showed less leadership skills, and were more submissive, anxious, dependent and careless than the average boy. Such findings have far reaching implications. The school is in an extremely strategic position to provide systematic case-finding services. If, in fact, it can identify children who later become seriously disturbed, organized case-finding programs can be developed to detect incipient mental illness. Such programs, however, must be coupled with effective treatment services. #### **Current Needs** If we assume the conservative figure of 2 percent, as cited above, 1,400,000 children needed psychiatric care in 1966 (51). Our estimate indicates that less than 500,000, or only a third, received such care. #### **Projected Needs** If current patterns and trends in the utilization of psychiatric clinics and mental hospitals continue, it is estimated that, by 1975, approximately 1,200,000 children will receive care in a psychiatric facility, 900,000 in clinics, the remainder in hospitals. In terms of estimated needs, however, the picture is quite different. By using a conservative population projection (51), in 1975, there will be 77,845,000 children under 18 years of age (appendix table 15). Minimally (2 percent in need), 1,500,000 children will require help in 1975. Assuming a 7 percent estimate of needs, almost 5,500,000 children will need help. For a 12 percent estimate, more than 9,000,000 will need help. #### **Manpower Projections** 50 An estimate of expected manpower resources can provide a realistic appraisal of potential ability to provide needed services. Projections are available on manpower in the mental health care professions for 1968-1972 based on training programs, estimates made by various professional groups, attrition, etc. (52). If we assume that current manpower and utilization patterns continue (see appendix 16 for assumptions and method), by 1972, almost 15 percent fewer mental health core professionals will be available than the expected demand for service. In short, we will not be able to provide the current level of service in the near future. This expected dearth of services may be even greater for children than adults. Considering only clinics, where most children are served, children receive less service in terms of time than adults because only a third receive treatment compared to more than half of the adults (9). Underlying these manpower projections is an assumption that current levels of service, that is, the ratio of available manpower to patient population, should be maintained. To evaluate this assumption we can consider the goals stated in 1961 by the Joint Commission on Mental Illness and Health for clinic programs-two full-time professional clinic teams or 280 manhours per week per 100,000 population (53). In 1965, only 221 man-hours per 100,000 patients were provided. For hospital patients, in 1965, there was a ratio of one mental health professional to 30 patients. However, the ratios of one physician
for 30 patients in admission or intensive care, and one registered nurse, one psychologist, and one social worker for each 40 patients are considered minimal, according to another report of the Joint Commission on Mental Illness and Health (54). Using this as a guide, instead of one mental health professional for each 30 patients, we should have three to four. These data clearly indicate that our present level of service is considerably below recommended goals. TABLE 13 Ratio of Male to Female Rates Per 100,000 Population for Patients Under Care, Total Admissions, & Resident Patients By Type of Psychiatric Facility, By Age, United States 1966 PATIENTS UNDER CARE | | | Public | and Privat | e Mental Ho | spitals | | | |--------------|----------------------------|--------|-------------------|-------------|---------------------|-----------------------|--------------------------| | Age | Total
All
Facilities | Total | State &
County | Private | General
Hospital | Outpatient
Clinics | State,
County &
VA | | Total | 1.19 | 1.35 | 1.13 | 0.64 | 0.71 | 1.30 | 1.47 | | Under 15 | 2.05 | 2.13 | 2.20 | 1.56 | 1.05 | 2.11 | 2.22 | | 15-24 | 1.18 | 1.66 | 1.77 | 1.00 | 0.73 | 1.19 | 1.86 | | 25-34 | 0.98 | 1.62 | 1.49 | 0.55 | 0.61 | 0.83 | 1.92 | | 35-44 | 1.18 | 1.71 | 1.17 | 0.57 | 0.68 | 1.06 | 1.97 | | 45-54 | 1.19 | 1.39 | 1.12 | 0.62 | 0.76 | 1.28 | 1.51 | | 55-64 | 1.14 | 1.25 | 1.16 | 0.69 | 0.86 | 1.14 | 1.32 | | 65+ | 1.12 | 1.18 | 0.95 | 0.60 | 0.88 | 1.14 | 1.23 | TOTAL ADMISSIONS | | | T = | | | | 1 | | |----------|-------------------|--------|----------------|-------------|---------------------|-----------------------|----------| | | Total | Public | and Private | e Mental Ho | spitals | 1 | State, | | Age | All
Facilities | Total | State & County | Private | General
Hospital | Outpatient
Clinics | County & | | | ractificies | IOLAI | Country | TITVACE | HOSPILAI | CITITES | + ··- | | Total | 1.10 | 1.39 | 1.29 | 0.63 | 0.71 | 1.26 | 1.67 | | Under 15 | 2.01 | 1.88 | 1.99 | 1.35 | 1.05 | 2.12 | 2.01 | | 15-24 | 1.13 | 1.57 | 1.69 | 0.98 | 0.73 | 1.19 | 1.79 | | 25-34 | 0.89 | 1.42 | 1.43 | 0.53 | 0.61 | 0.79 | 1.79 | | 35-44 | 1.05 | 1.64 | 1.24 | 0.57 | 0.68 | 0.96 | 2.10 | | 45-54 | 1.07 | 1.44 | 1.24 | 0.62 | 0.76 | 1.12 | 1.75 | | 55-64 | 1.03 | 1.23 | 1.31 | 0.68 | 0.86 | 1.09 | 1.46 | | 654∙ | 1.05 | 1.20 | 1.17 | 0.63 | 0.88 | 1.09 | 1.35 | RESIDENT PATIENTS | | Total | Public | and Private | Mental Hos | spitals | | Chana | |----------|-------------------|--------|-------------------|------------|---------------------|-----------------------|---------------------------| | Age | All
Facilities | Total | State &
County | Private | General
Hospital | Outpatient
Clinics | State,
County &
_VA | | | | | | | | | | | Total | 1.32 | 1.33 | 1.03 | 0.69 | 0.72 | 1.34 | 1.35 | | Under 15 | 2.12 | 2.48 | 2.54 | 2.29 | 1.11 | 2.11 | 2.54 | | 15-24 | 1.29 | 1.87 | 1.93 | 1.08 | 0.73 | 1.19 | 1.99 | | 25-34 | 1.15 | 2.02 | 1.59 | 0.67 | 0.61 | 0.38 | 2.11 | | 35-44 | 1.42 | 1.80 | 1.11 | 0.55 | 0.67 | 1.18 | 1.85 | | 45-54 | 1.37 | 135 | 1.06 | 0.64 | 0.76 | 1.47 | 1.37 | | 55-64 | 1.25 | 1.27 | 1.12 | 0.72 | 0.86 | 1.20 | 1.28 | | 65+ | 1.17 | 1.17 | 0.88 | 0.52 | 0.88 | 1.19 | 1.19 | Source: Based on data to be published in <u>Patients in Mental Institutions</u> 1966 Parts II and III and <u>Outpatient Psychiatric Clinics - Data</u> on <u>Patients 1966</u> and data published in <u>Annual Report - Administrator</u> of Veterans Affairs 1967. Table 14 Total Number and Percent Distritution of Persons under 14 Years of Age According to Family Status and Presence of Parents, by Age and Color, United States, 1960 | | T | · White | | | | Nonwhite | | | | |---|----------------------------|---------|--------------|----------------|----------------------------|------------------|---------------|----------------|--| | Family status and presence of parents | Total
Under
14 years | Under 6 | 6-9
years | 10-13
years | Total
Under
14 years | Under 6
years | 6-9
years | 10-13
years | | | Total number (in thousands) | 45,094 | 20,747 | 12,669 | 12,278 | 7,351 | 3,532 | 2 ,035 | 1,784 | | | Percent distribution | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | | A) Living with both parents | 91.9 | 93.3 | 91.8 | 89.5 | 67.7 | 69.1 | 67.4 | 65.4 | | | 1) In primary families 1/ | 91.9 | 93.3 | 91.8 | 89.5 | 67.6 | 69.0 | 67.4 | 65.4 | | | a) Father is head | 90.8 | 91.5 | 91.0 | 89.0 | 65.4 | 6 5. 6 | 65.9 | 64.5 | | | b) Grandparent is head | 1.0 | 1.6 | 0.7 | 0.4 | 1.8 | 2.7 | 1.2 | 0.7 | | | c) Uncle or aunt is head | 0.1 | 0.1 | 0.1 | 0.1 | 0.2 | 0.3 | 0.2 | 0.1 | | | d) Other relative is head | 0.0 | 0.1 | 0.0 | 0.0 | 0.2 | 0.4 | 0.1 | 0.1 | | | 2) In secondary families 1/ | 0.0 | 0.0 | 0.0 | 0.0 | 0.1 | 0.1 | 0.0 | 0.0 | | | B) Living with father only | 0.8 | 0.6 | 0.9 | 1.2 | 1.8 | 1.4 | 1.9 | 2.4 | | | 1) In primary families 1/ | 0.8 | 0.6 | 0.9 | 1.2 | 1.8 | 1.4 | 1.8 | 2.4 | | | a) Father is head | 0.7 | 0.5 | 0.7 | 1.0 | 1.3 | 0.9 | 1.4 | 2.0 | | | b) Grandparent is head | 0.1 | 0.1 | 0.2 | 0.2 | 0.4 | 0.4 | 0.4 | 0.3 | | | c) Uncle or aunt is head | 0.0 | 0.0 | 0.0 | 0.0 | 0.1 | 0.1 | 0.0 | 0.1 | | | d) Other relative is head | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | 2) In secondary families 1/ | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | C) Living with mother only | 5.5 | 4.7 | 5.6 | 6.9 | 19.6 | 18.5 | 20.3 | 20.8 | | | 1) In primary families 1/ | 5.5 | 4.6 | 5.5 | 6.8 | 19.4 | 18.3 | 20.1 | 20.6 | | | a) Mother is head | 4.4 | 3.1 | 4.7 | 6.1 | 15.4 | 13.2 | 16.7 | 17.9 | | | b) Grandparent is head | 1.0 | 1.3 | 0.7 | 0.6 | 3.1 | 4.0 | 2.7 | 2.0 | | | c) Uncle or sunt is head | 0.1 | 0.1 | 0.1 | 0.1 | 0.5 | 0.6 | 0.4 | 0.4 | | | d) Other relative is head | 0.0 | 0.1 | 0.0 | 0.0 | 0.4 | 0.5 | 0.3 | 0.3 | | | 2) In secondary families 1/ | 0.0 | 0.1 | 0.1 | 0.0 | 0.2 | 0.2 | 0.2 | 0.2 | | | D) Living with neither parent | 1.8 | 1.4 | 1.7 | 2.4 | 10.9 | 11.0 | 10.4 | 11.4 | | | 1) In primary families 1/ | 1.2 | 1.0 | 1.1 | 1.5 | 9.3 | 9.5 | 8.8 | 9.4 | | | a) Grandparent is head | 0.7 | 0.6 | 0.7 | 0.8 | 6.2 | 6.7 | 6.0 | 5.7 | | | b) Uncle or aunt is head | 0.0 | 0.0 | 0.0 | 0.1 | 0.1 | 0.1 | 0.1 | 0.2 | | | c) Other relative is head | 0.5 | 0.4 | 0.4 | 0.6 | 2.9 | 2.7 | 2.7 | 3.5 | | | 2) In secondary families 1/ | 0.0 | ი.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | 3) Secondary individual in household 2/ | 0.3 | 0.2 | 0.2 | 0.3 | 0.8 | 0.8 | 0.8 | 0.9 | | | 4) In group quarters | 0.3 | 0.2 | 0.4 | 0.6 | 0.8 | 0.7 | 0.8 | 1.1 | | | a) Inmate of institution | 0.2 | 0.1 | 0.3 | 0.5 | 0.3 | 0.1 | 0.3 | 0.6 | | | b) Secondary individual 2/ | 0.1 | 0.1 | 0.1 | 0.1 | 0.5 | 0.6 | 0.5 | 0.5 | | ^{1/} A "primary family" comprises the head of a household and all (one or more) other persons in the household related to the head. All other families are "secondary families"; these comprise groups of mutually related persons such as lodgers or resident employees. Source: Persons by Family Characteristics, U. S. Census of Population, Series PC(2) 4B (Table 1). U.S. Department of Commerce, Bureau of the Census. $[\]underline{2}/$ These are essentially children living with foster families. ^{2/} Children resident in group quarters who are not immates of institutions. FIGURE 18 PERCENT DISTRIBUTION OF PERSONS UNDER 18 YEARS OF AGE WHO ARE INMATES OF INSTITUTIONS, BY TYPE OF INSTITUTION AND COLOR, UNITED STATES, 1960 Source: Inmates of Institutions, U.S. Census of Population, Series PC(2)8A (Tables 4-11). U.S. Department of Commerce, Bureau of the Census. 54 FIGURE 19a DEATH RATES FOR SUICIDE, BY AGE, FOR MALES, UNITED STATES, 1900 - 1965 1/2 Death rates for age group 85 years and over are not shown. Source: National Center for Health Statistics, U.S. Department of Health, Education, and Welfare, Public Health Service. FIGURE 19 b DEATH RATES FOR SUICIDE, BY AGE, FOR FEMALES, UNITED STATES, 1900-1965 ✓ Death rates for age groups 75 - 84 and 85 and over are not shown. Source: National Center for Health Statistics, U.S. Department of Health, Education, and Welfare, Public Health Service. #### **CONCLUDING REMARKS** This report presents an overview of psychiatric services to children in the United States and highlights major findings and their implications for program planning. This study serves to emphasize the need for more complete data, particularly on the utilization of psychiatric facilities by minority groups, epidemiological data on incidence and prevalence of mental disorders among children, and information describing specific problems bringing children to psychiatric facilities. More precise information is needed on the ways children are using psychiatric services, the specific kinds of services provided and treatment methods used, and an evaluation of the effectiveness of such services. In terms of program development, systematic case-finding techniques must be integrated into community resources so that children with both serious or incipient mental health problems can be identified. Concomitantly, meaningful and effective treatment techniques meeting the needs of large numbers of patients from a wide variety of socioeconomic and cultural backgrounds must be developed. The expected dearth in available psychiatric resources to serve the needs of children further emphasizes the requirements of careful definition and assessment of needs to establish realistic priorities and goals. It would seem inevitable that large numbers of nonprofessional personnel must be trained to assume selected responsibilities in treatment and rehabilitation programs for the mentally ill child and his family as well as in community mental health programs directed toward protecting the emotional health of our child population. In short, current mental health services at
all levels—prevention, treatment, and rehabilitation—must be evaluated, and new and imaginative services must be devised to serve all those in need. #### **REFERENCES** - 1. Public Law 487-79th Congress, Chapter 538-2d Session. The National Mental Health Act, July 3, 1946. - 2. Public Law 88-164-88th Congress, S. 1576, October 31, 1963. Mental Retardation Facilities and Community Mental Health Centers Construction Act of 1963. - 3. Public Law 89-105-89th Congress, H. R. 2985, August 4, 1965. Mental Retardation Facilities and Community Mental Health Centers Construction Act Amendments of 1965. - 4. Social Security Amendments of 1965. Report of the Committee on Ways and Means on H. R. 6675, 89th Congress, 1st Session, House Report No. 213, March 29, 1965. - 5. Joint Commission on Mental Health of Children. A Broad Mandate...An Important One. A Report of the Activities of the Joint Commission on Mental Health of Children, 5454 Wisconsin Ave., Chevy Chase, Maryland 20015. - 6. U.S. Department of Health, Education, and Welfare, PHS, NIMH. A Manual on Recordkeeping and Statistical Reporting for Mental Health Clinics. PHS Publication No. 539, U.S. Government Printing Office, Washington, D.C., 1957. - 7. U.S. Department of Health, Education, and Welfare, PHS, NIMH. Instructions for Reporting Services to Patients by Outpatient Psychiatric Clinics. Revised March 1964. - 8. U.S. Department of Health, Education, and Welfare, PHS, NIMH. Processing Guide for Mental Hospital Data. PHS Publication No. 1117, U.S. Government Printing Office, Washington, D.C., 1963. - 9. U.S. Department of Health, Education, and Welfare, PHS, NIMH. Outpatient Psychiatric Clinics, Annual Statistical Report, Data on Patients, published annually 1959-1965. U.S. Government Printing Office, Washington, D.C. - 10. U.S. Department of Health, Education, and Welfare, PHS, NIMH. Provisional Patient Movement Data, Outpatient Psychiatric Clinics, United States, 1966. Mental Health Statistics, Current Facility Reports, Series MHR-J-1, January 1967. - 11. U.S. Department of Health, Education, and Welfare, PHS, NIMH. Outpatient Psychiatric Clinics, Data on Staff and Man Hours, published annually 1959-1965. U.S. Government Printing Office, Washington, D.C. - 12. Bahn, A. K. Methodological Study of Population of Outpatient Psychiatric Clinics, Maryland, 1958-59. Public Health Monograph No. 65, PHS Publication No. 821, U.S. Government Printing Office, Washington, D.C., 1961. - 13. Rosen, B. M., Bahn, A. K., Shellow, R., and Bower, E. M. Adolescent Patients Served in Outpatient Psychiatric Clinics. American Journal of Public Health, 55:1563-1577, October 1965. - 14. Rosen, B. M., Bahn, A. K., and Kramer, M. Demographic and Diagnostic Characteristics of Psychiatric Clinic Outpatients in the United States, 1961. American Journal of Orthopsychiatry, 34:455-468, April 1964. - 15. Rosen, B. M., Wiener, J., Hench, C. L., Wilner, S. G., and Bahn, A. K. A Nationwide Survey of Outpatient Psychiatric Clinic Functions, Intake Policies and Practices. American Journal of Psychiatry, 122:908-915, February 1966. - 16. Rosen, B. M., Bahn, A. K., Brown, B. S., and Person, P. H. A Nationwide Survey of Outpatient and Other Psychiatric Services to Two Diagnostic Groups, Mentally Deficient Children and Psychotic Adults, 1963. Presented at the 1966 Annual Meeting of the American Orthopsychiatric Association. - 17. Norman, V. B., Rosen, B. M., and Bahn, A. K. Psychiatric Clinic Outpatients in the United States, 1959. Mental Hygiene, 46:321-343, July 1962. - 18. Rosen, B. M. Rural Outpatient Mental Health Services for Children, 1965. Included in "An Overview of Rural Youth's Mental Health Status and Services," by Joseph H. Douglass, presented at the National Outlook Conference on Rural Youth, October 22-26, 1967, Washington, D.C. - 19. U.S. Department of Health, Education, and Welfare, PHS, NIMH. Patients in Mental Institutions, Part II, published annually 1947-1965 (1966 to be published). - 20. U.S. Department of Health, Education, and Welfare, PHS, NIMH. Patients in Mental Institutions, Part III, published annually 1947-1965 (1966 to be published). - 21. U.S. Department of Health, Education, and Welfare, PHS. Planning of Facilities for Mental Health Services, Report of the Surgeon General's Ad Hoc Committee on Planning for Mental Health Facilities. PHS Publication No. 803, U.S. Government Printing Office, Washington, D.C., 1962. - 22. Willner, S. G., and Rosen, B. M. A Survey of Psychiatric Day-Night Services in the United States, 1965. Biometry Branch, NIMH, April 1967. - 23. Bahn, A. K., Conwell, M., and Hurley, P. Survey of Private Psychiatric Practice. Archives of General Psychiatry, 12:295-302, March 1965. - 24. Locke, B. Z., Krantz, G., and Kramer, M. Psychiatric Need and a Demand in a Prepaid Group Practice Program. American Journal of Public Health 56: 895-904, June 1966. - 25. Bahn, A. K., Gardner, E. A., Alltop, L., Knatterud, G. L., and Solomon, M. Admission and Prevalence Rates for Psychiatric Facilities in Four Register Areas. American Journal of Public Health 56:2033-2051, December 1966. - 26. Pollack, E. S., Redick, R. W., Norman, V. B., Wurster, C. R., and Gorwitz, K. Socioeconomic and Family Characteristics of Patients Admitted to Psychiatric Services. American Journal of Public Health 54:506-518, March 1964. - 27. U.S. Department of Health, Education, and Welfare, PHS, NIMH, and Maryland State Department of Mental Hygiene. Maryland Psychiatric Case Register Statistical Series, Annual Tables for Year Ended June 30, 1964. - 28. Bahn, A. K., and Oleinick, M. S. Recurrent Episodes of Psychiatric Service in an Adolescent Population. Presented at the Sixth International Congress of Child Psychiatry at Edinburgh, Scotland, July 1966. - 29. Pollack, E. S. Monitoring a Comprehensive Mental Health Program: Methodology and Data Requirements. Presented at the University of Wisconsin Post-Graduate Program in Medical Education, Madison, Wisconsin, June 1966. - 30. Klee, G. D., Spiro, E., Bahn, A. K., and Gorwitz, K. An Ecological Analysis of Diagnosed Mental Illness in Baltimore. In *Psychiatric Epidemiology and Mental Health Planning*, edited by Monroe, R. R., Klee, G. D., and Brody, E. B. American Psychiatric Association Psychiatric Research Report 22, Washington, D.C., April 1967. - 31. Oleinick, M. S., and Bahn, A. K. Characteristics of Adolescent Cases Receiving Psychiatric Services and/or School Facility Services. Presented at the Sixth International Congress of Child Psychiatry at Edinburgh, Scotland, July 1966. - 32. Oleinick, M. S., Bahn, A. K., Eisenberg, L., and Lilienfeld, A. M. Early Socialization Experiences and Intrafamilial Environment. Archives of General Psychiatry 15:344-353, October 1966. - 33. Star, S. A., and Ruby, A. M. Number and Kinds of Children's Residential Institutions in the United States. Project on Physical Facilities for Group Care of Children, Report #1. The Center for Urban Studies, University of Chicago, December 1965. - 34. National Association for Mental Health, Inc. Directory of Facilities for Mentally Ill Children in the United States, 1967. The National Association for Mental Health, Inc., 10 Columbus Circle, New York, N.Y. 10019. - 35. Sargent, F. Porter. *The Directory for Exceptional Children*, Fifth Edition, 1965. Porter Sargent, publisher, 11 Beacon Street, Boston, Massachusetts. - 36. U.S. Department of Commerce, Bureau of the Census. U.S. Census of Population, Inmates of Institutions, Series PC(2) 8A (Tables 4-11). - 37. U.S. Department of Commerce, Bureau of the Census. U.S. Census of Population, Persons by Family Characteristics, Series PC(2) 4B (Table 1). - 38. U.S. Department of Labor, Bureau of Labor Statistics, and U.S. Department of Commerce, Bureau of the Census. Social and Economic Conditions of Negroes in the United States. BLS Report No. 332, Current Population Reports, Series P-23, No. 24, U.S. Government Printing Office, Washington, D.C., October 1967. - 39. National Institute of Mental Health, Biometry Branch. Model Reporting Area Cohort Study, Unpublished Tables. - 40. Public Law 89-750-89th Congress, H.R. 13161, November 3, 1966. Elementary and Secondary Education Amendments of 1966, Title VI-Education of Handicapped Children. - 41. U.S. Department of Health, Education, and Welfare, PHS, NIMH. Mental Health of Children. The Child Program of the National Institute of Mental Health. PHS Publication No. 1396, U.S. Government Printing Office, Washington, D.C., 1966. - 42. Southern Regional Education Board, Southern Regional Conference on Mental Health Statistics. Children and Adolescents in Psychiatric Hospitals. Atlanta, Georgia, October 1967. - 43. State of California, Department of Mental Hygiene. Statistical Report of the Department of Mental Hygiene, Hospitals for the Mentally Ill and for the Mentally Retarded, Year Ending June 30, 1964. - 44. Message from the President of the United States Relative to Mental Illness and Mental Retardation. February 5, 1963. 88th Congress, 1st Session, House of Representatives, Document No. 58. - 45. Kramer, M. Some Implications of Trends in the Usage of Psychiatric Facilities for Community Mental Health Programs and Related Research. PHS Publication No. 1434, U.S. Government Printing Office, Washington, D.C., 1966. - 46. State of California, Department of Mental Hygiene. Mental Health Survey of Los Angeles County—1960. - 47. Welfare Council of Metropolitan Chicago, Research Department. Emotionally Disturbed Children: Number, Treatment Facilities, and Unmet Needs, in the Chicago Area. March 7, 1961. - 48. Wishik, S. M. Handicapped Children in Georgia: A Study of Prevalence, Disability, Needs, and Resources. American Journal of Public Health, 46:195-203, February 1956. - 49. American Psychiatric Association. Planning Psychiatric Services for Children in the Community Mental Health Program. Based on the proceedings of a Conference held in Washington, D.C., April 20-21 and July 12-14,
1964. - 50. Bower, E. M., Shellhamer, T. A., and Daily, J. M. School Characteristics of Male Adolescents Who Later Became Schizophrenic. American Journal of Orthopsychiatry, 30:712-729, October 1960. - 51. U.S. Department of Commerce, Bureau of the Census. Projections of the Population of the United States, by Age, Sex, and Color to 1990, with Extensions of Total Population to 2015. Current Population Reports, Population Estimates, Series P-25, No. 359, February 20, 1967. - 52. U.S. Department of Health, Education, and Welfare, PHS, NIMH. Mental Health Training and Manpower, 1968-1972. Division of Manpower and Training Programs, April 1967. - 53. Joint Commission on Mental Illness and Health. Action for Mental Health. Basic Books, Inc., New York, 1961. - 54. Albee, George W. Mental Health Manpower Trends, Monograph Series No. 3, Joint Commission on Mental Illness and Health, Basic Books, Inc., New York, 1959. **APPENDIX TABLES** Disposition by Age, Total and Treated Adolescent Patients Terminated from 788 Outpatient Psychiatric Clinics, United States, 1962 | Disposition | | | Age | et edmiss | sion | | |--|-------------|----------------|----------------|----------------|----------------|-------------------| | | Total | 10-11
years | 12-13
years | 14-15
years | 16-17
years | 18-1
year | | total number of petients | 53,674 | 12,258 | 12,083 | 13,592 | 9,183 | 6,55 | | Percentage distribution: | i — | | | | | سدا | | Patient or family withdrew | 31.2 | 29.7 | 28.7 | 29.3 | 31.9 | 41.8 | | Further care not indicated | | 1 20 | | ١ | | l | | Other | 22.1
g.2 | 26.8 | 23.1 | 19.6 | 19.0 | 20.8 | | Clinic terminated with referral to: | | 8.5 | 8.1 | 8.5 | 8.3 | 6.1 | | Inpetient psychiatric facility | 31.4
5.7 | 28.3
3.7 | 32.6
5.1 | 35.0
5.8 | 32.9 | 25.
8. | | Outpatient psychiatric facility, incl. private psychiatriat, day care center | 3.4 | 3.2 | 3.3 | 3.0 | 7.3
3.6 | 4. | | rrivate physician | 1.6 | 1.9 | 2.0 | 1.2 | 1.3 | 1.5 | | Uther nealth agency or medical facility | 1.5 | 2.2 | 1.5 | 1.1 | 1.2 | ':. | | Social service agency | 6.4 | 5.8 | 7.2 | 7.6 | 6.8 | 2.0 | | Court, correctional institution | 5.6 | 2.0 | 4.7 | 9.0 | 7.9 | 3. | | School | 5.6 | 8.2 | 7.4 | 5.9 | 2.6 | 1. | | Uther (incl. psychological services, clergy, etc.) | 1.6 | 1.3 | 1 1.2 | 1.4 | 2.2 | 2. | | Not stated | 7.1 | 6.8 | 7.3 | 7.5 | 7.9 | 5.0 | | Number of treated patients | 17,795 | 3.984 | 3.840 | 4,017 | 3,139 | 2,81 | | Percentage distribution: | | | | | | | | Patient or family withdrew | 39.4 | 34.0 | 34.0 | 39.2 | 44.0 | 49.3 | | Clinic terminated Without referral: |] // | 1 74.0 | , ,4.0 | J7.2 | 44.0 | 47. | | Further care not indicated | 32.2 | 41.1 | 34.9 | 30.6 | 26.6 | 24.0 | | Uther | 8.7 | 7.8 | 9.9 | 9.4 | 9.0 | 7. | | Clinic terminated with referral to: | 15.8 | 13.6 | 17.8 | 17.0 | 16.1 | 15.0 | | Inpatient psychiatric facility | 4.5 | 2.4 | 3.9 | 4.4 | 5.7 | $\frac{7.1}{7.1}$ | | Outpatient psychiatric facility, incl. private psychiatrist, day care center | 2.6 | 1.7 | 2.6 | 2.2 | 2.8 | 1 2.2 | | Private physician | 1.0 | 1.3 | 1.4 | .7 | .8 | 1.8 | | Uther health agency or medical facility | .7 | 1.9 | .7 | .5 | .6 | | | Social service agency | 1.9 | 2.3 | 2.8 | 2.0 | 1.7 | | | Court, correctional institution | 1.8 | .9 | 2.0 | 3.2 | 2.4 | 1 .4 | | School | 2.4 | 3.3 | 3.5 | 3.0 | 1.0 | | | Other (incl. psychological services, clergy, etc.) | .9 | 8. | .9 | 1.0 | 1,1 | 1.0 | | Not stated | 3.8 | 3.2 | 3.5 | 3.8 | 4.1 | 4.5 | ### Appendix Table 2 Disposition by Major Diagnostic Category, Total and Treated Adolescent Patients Terminated from 788 Outpatient Psychiatric Clinics, United States, 1962 | | | | _ | | Major di | agnostic co | tegory | | | | |---|---------------------|---------------------|----------------------------|------------------------|-------------------------------------|----------------------------------|---------------------------|--|-------------------------------|---------------------------| | Disposition | Totel | Brein
syndromes | Mentel
deficiency | Psychotic
disorders | Psycho-
physiologic
disorders | Psycho-
neurotic
disorders | Personslity
disorders | Trensient
situational
personality
disorders | Without
mental
disorder | Undi-
egnosed | | Total number of nationts | 53.674 | 1.766 | 4,238 | 2,926 | 451 | 5.722 | 11,560 | 15,142 | 1.532 | 10.63 | | Percentage distribution: Petiant or family withdraw | 31.2 | 17.6 | 8.1 | 33.3 | 40.1 | 37.3 | 29.7 | 32.7 | 8.8 | 43.3 | | Further care not indicated | 22.1 | 16.8 | 18.8 | 8.7 | 21.7 | 23.5 | 19.0 | 29.0 | 36.9 | 17.8 | | Other Clinic termineted with referrel to: Inpetient psychiatric facility Outpatient psychiatric facility, incl. | 8.2
31.4
5.7 | 6.7
53.4
14.8 | 6.0
57.5
11.6 | 6.2
47.1
32.2 | 10.0
22.2
2.4 | 9.8
21.6
4.5 | 9.9
<u>34.4</u>
4.5 | 8.7
23.5
1.8 | 4.5
41.7
.8 | 6.5
<u>24.6</u>
2.8 | | private psychiatrist, day care center Private physician | 3.4
1.6
1.5 | 4.1
8.2
8.0 | 1.6
1.9
3.8 | 4.9
1.5
1.0 | 3.1
6.2
2.7 | 4.9
1.5 | 3.3
1.1
1.0 | 2.9
1.1 | .8
1.8
2.9 | 4.3
1.5
1.1 | | Social service egency | 6.4
5.6 | 2.7 | 12.4
6.1 | 2.6
2.2 | 3.8
1.1 | 3.7
2.5 | 6.3
11.7 | 6.0
5.2 | 22.5
3.7 | 4.9
2.7 | | School | 5.6
1.6
7.1 | 8.6
2.4
5.4 | 18.3
1.8
9.6 | 1.4
1.3
4.9 | 2.0
.9
6.0 | 2.4
1.3
7.7 | 4.5
2.0
7.0 | 4.6
1.1
6.1 | 8.2
1.0
8.2 | 5.2
2.1
7.7 | | Number of treated patients | 17.795 | 65 8 | <u>505</u> | 1,219 | 246 | 3,120 | 4.649 | 7.044 | 124 | 230 | | Percentage distribution: Patient or femily withdraw | 39.4 | 29.9 | 24.6 | 37.4 | 43.5 | 41.3 | 42.2 | 39.0 | 25.0 | 41.3 | | Further cere not indicated | 32.2
8.7
15.8 | 22.5
6.5 | 27.3
6.3
<u>38.6</u> | 15.0
7.2 | 32.5
8.1 | 33.0
8.6
12.1 | 27.3
11.0 | 36.8
8.0 | 47.6
9.7 | 33.5
5.7 | | Inpatient psychietric fecility Outpatient psychietric fecility, incl. | 4.5 | 38.0
13.4 | 12.1 | 36.4
25.6 | 12.8
1.6 | 2.6 | 15.6
3.3 | 10.5
-1.2 | 15.2
1.6 | 16,3
4.3 | | private psychiatriat, day care center Private physician | 2.6
1.0 | 4.3
8.5
4.3 | 2.0
1.2
3.0 | 5.6
.8 | 2.0
2.4
1.5 | 2.9
1.1 | 2.4 | 2.0
.6 | 2.4 | 1.3
.4 | | Social service agency | 1.9
1.8 | 2.4
1.2 | 2.2 | 1.4
1.6 | 1.6
1.2 | .6
1.9
.8 | .5
2.2
3.4 | 1.8
1.5 | 4.8
1.6
1.6 | 2.6
3.0 | | School | 2.4 | 3.0
.9 | 14.5 | .fi
1.2 | 1.6
.8 | 1.5
.7 | 2.2
1.3 | 2.3 | 2.4 | 2.6 | | Not stated | 3.8 | 3.0 | 3.4 | 3.9 | 2.8 | 4.9 | 3.8 | 3.5 | 2.4 | 3.0 | Source: Adolescent Patients Served in Outpatient Psychiatric Clinics (Tables 4a,b) by B. M. Rosen, R. Shellow and E. M. Bower. American Journal of Public Health 55: 1563-1577, October 1965. Appendix Table 3 Disposition by Referral Source, Total and Treated Adolescent Patients Terminated from 780 Outpatient Psychiatric Clinics, United States, 1962 | | | | | Referr | 1 source | | | |--|------------------|----------------------------|------------|-------------|-----------------------------|---------------------------------------|------------------| | Disposition | Total | Self,
femily,
friend | School | Court | Social
service
agency | Private
physician | Other | | Total number of patients | 52.970 | 10,337 | 13,116 | 6.337 | 6.8 22 | 8.933 | 6.851 | | Percentage distribution: Patient or family withdrew | 31.4 | 38.9 | 31.6 | 20.5 | 19.7 | 37.4 | 32.1 | | Clinio terminated without referral: Further care not indicated | 22.1 | 28.3 | 22.7 | 14.3 | 19.1 | 23.1 | 21.2
10.1 | | Clinic terminated with referral to: Innetient psychiatric facility | 21.5
5.7 | 18.8 | 2000 | 20.7
7.6 | 65.3
6.3 | 24.3
5.7 | က်
တွေ့ဆ
က | | Ontpatient paychiatric facility, incl. private psychiatrist, day care center . Private physician | 3.¢
4.° | 7.0
1.1 | 8.0. | , | | | , - , c | | Other health agency or medical facility | 6
7.9 | . 2.
2.4
2.4 | 2.6 | 4.1
6.1 | 29.8 | 7.7 | 3.7 | | Court, correctional institution | 5.7 | 3.4 | 14.5 | 1.4 | 9 | 2.6 | 4.5 | | 2 8 | 1.6
6.7 | 1.6
5.0 | 1.3
8.9 | 1.0
6.6 | - 8
5.6 | - 6.
6.8 | , w
, w | | • | 17,205 | 3.986 | 3.870 | 1.367 | 1.616 | 3.530 | 2,501 | | Percentage distribution: Patient or femily withdrew | 70.5 | 6.03 | 38.5 | 39.0 | 36.9 | 42.1 | 39.7 | | Clinic terminated without referrels Further care not indicated | 32.8 | 36.7 | 36.3 | 27.6 | 28.3 | 33.7 | 27.5 | | Other | 14.7 | 24.3
24.3 | | 25.5 | 18.5 | 12.2 | 10.00 | | Inpatient psychiatric facility | 25.5 | ,
,
, | 1.5 | 1.7 | 2.4.0 | , , , , , , , , , , , , , , , , , , , | - 2.7 | | Private physician | -
-
-
- | | | i d | | | ·- ' | | Social service agency | 8.7. | <u>,</u> | | 10.9 | 6.6
6.9 | 2.6 | | | School | 2.1 | -
4.8 | 6.9 | r. 6. | - 2. | 0.6 | -
~ ~ | | Not atated | 3.6 | 3.6 | 2.6 | 2.0 | 6.9 | 4.4 | 2.8 | Adolescent Patients Served in Outpatient Psychiatric Clinics (Table 4c) by B. M. Rosen, R. Shellow and E. M. Bower. American Journal of Public Health 55: 1563-1577, October 1965. Source: Appendix Table 4 Percent Distribution of Disposition by Referral Source, of Total and Treated Patients under 18 Years of Age, Terminated from 801 Outpatient Psychiatric Clinics, United States, 1963 | | | | | | | DISPOSITION | | | | | | | |---
--------------------------|---------------------|-------------------------------|--------------|--|---|---|---|---|-------------------|--------|-----------| | | | Not R | Not Referred | | | | Referred for Further Service to: | ır Service to: | | | 1 | | | RGENAL SUNCE | Total No.
of Patients | Patient
Withdrew | Further Care
Not Indicated | Other | Ment. Hosp. (Pub. & Priv.)
Trt. Center for Children
Other Inpatient Facility | Training School
for the Mentally
Retarded | Priv. Pay., Other
Outpoisent, Psy.
Day Care Centers | Priv. Phys., Gen.
Hospital, Other
Medical | Social Service
Agency, Priv.
Psychologist | Court | School | All Other | | Al Objects | 75.894 | 27.72 | 22.9 | 10.5 | 8,4 | 2.2 | 0.4 | 5,1 | 7.7 | ₽.8 | 7.7 | 0.6 | | Self, family, friend | 14,650 | 34.4 | 30.6 | 0.11 | 5.2 | 1.6 | 4.7 | 2.6 | 4.2 | 1: | 5.2 | ₹ | | Reg. Trt. Ctr. tor Children
Other Inpatient Facility | 1,940 | 51.5 | 18.4 | 8.6 | 12,3 | 4.2 | 5.2 | 2.8 | 5.0 | 7.3 | 8. | 2.8 | | Training School for the Mentally
Retarded | 182 | 9.9 | 8.2 | 2.2 | 5.3 | 69.2 | 1.7 | 2.2 | 1.1 | 9. | 3.5 | 1.6 | | Private Psychiatrist, Other Out-
patient, Day Care Center | 891°3 | 51.5 | 24.6 | 10.0 | 8.6 | 2.1 | 6.6 | 2.9 | 3.9 | 1.1 | 2.2 | 2.2 | | Private Physician, General Hosp.
Other Medical | 19,395 | 28.5 | 25.4 | 11.0 | 5.5 | 2.7 | 4.4 | 15.5 | 0.4 | | 4.7 | 2.9 | | Social Service Agency, Private | 8,126 | 17.8 | 17.8 | 7.9 | 5.9 | 5.8 | 2.2 | 1.9 | 8.95 | 1.5 | 6.1 | 5,5
0 | | Court Court | 6,737 | 17.5
29.8 | 12.7
22.5 | 6.4 | 7.1 | 1.5 | ນ ຜູ | D 05 1 | ວ 🕶 ເ | | 21.2 |
 | | Ail other | 5,282 | 24.8 | 21.8 | 10.5 | 7.5 | 2.6 | 9.e | ·.c | 9.0 | 3. | ; | | | Treated Children 2/ | 23,415 | 32.9 | 58.2 | 10.7 | 5.5 | 5. | 2.3 | 2.0 | 2.9 | 6.1 | 5.2 | o | | Self, family, friend | 5,493 | 54.2 | 45.0 | 10.0 | 2.5 | 9. | 2,3 | . | 8.1 | ń. | 9
N | 7.1 | | Mental Hospital (Pub. & Priv.)
Res. Trt. Ctr. for Children
Uther Incatient Facility | 186 | 32.5 | 26.0 | 5.6 | 14.2 | 'n | 8. | 1.7 | 2.9 | 6.9 | 1.7 | 1.4 | | Private Psychiatrist, Other Out-
patient, Day Care Center | 939 | 55.1 | 36.1 | 10.6 | 5.5 | • | 5.2 | 2.2 | 2.6 | 1.5 | 1.4 | 1.6 | | Private Physician, General Hosp. Other Medical | 6,354 | 33.2 | 59.5 | 10.9 | 6. ℃ | 7. | 2.5 | 4.2 | 2.0 | ₹. | 2.1 | 1.8 | | Social Service Agency, Private
Psychologist
Court | 1,805 | 29.5
34.0 | 35.5
29.5 | 8.6 | 5.3 | r. •. | 2.2 | 1.4 | 12.4 | 1. 1.
1. 1. 1. | 4.6.4 | 9.00 | | School
All Other | 5,496
1,080 | 32.6
29.7 | 36.2
36.2 | 12.6
10.8 | 5.5 | v. o. | 2.2 | o o o | 3.0 | 1.2 | 4.5 | 6.3 | | | | | | | | | | | | | | | source groups of 25 patients or less omitted. 2/ Referral 2/ Includes 12 treated patients referred by Training Schools for the Mentally Retarded. SS A Nationwide Survey of Outpatient and Other Psychiatric Services to Two Diagnostic Groups, Mentally Deficient Children and Psychotic Adults, 1962 (Table 3a) by B. M. Rosen, A. K. Bahn, B. S. Brown and P. H. Person. NIMH, 1966. urce: Appendix Table 5 Resident Patient Rates per 100,000 Population , by Age and Sex, in State and County Mental Hospitals, United States, 1950-1965 | | | | ВО | TH SEXES | _ | | | | |------|-------|------------|-------|----------|-------|-------|-------|--------------------| | Year | Total | Under 15 | 15-24 | 25-34 | 35-44 | 45-54 | 55-64 | 65+ | | 1950 | 341.2 | 3.0 | 84.6 | 234.2 | 453.7 | 624.7 | 763.9 | 1,057.3 | | 1951 | 344.4 | 3.6 | 100.9 | 257.8 | 461.4 | 626.0 | 730.6 | 1.016.4 | | 1952 | 346.9 | 3.7 | 97.4 | 251.1 | 452.2 | 634.6 | 738.6 | 1,058.4
1,080.2 | | 1953 | 349.3 | 3·7
4.8 | 94.9 | 253.3 | 450.6 | 642.4 | 740.2 | 1,080.2 | | 1954 | 348.2 | 4.6 | 94.9 | 252.2 | 443.9 | 639.9 | 731.5 | 1,105.9 | | 1955 | 344.4 | 4.7 | 86.1 | 246.0 | 427.2 | 622.8 | 753-7 | 1,125.1 | | 1956 | 333.5 | 5.2 | 82.3 | 230.1 | 402.9 | 602.0 | 752.2 | 1,109.6 | | 1957 | 325.8 | 6.3 | 85.8 | 225.1 | 380.3 | 581.1 | 741.4 | 1,105.8 | | 1958 | 318.0 | 6.7 | 85.3 | 218.2 | 361.6 | 566.4 | 731.1 | 1,099.2 | | 1959 | 310.4 | 7.6 | 92.0 | 227.1 | 353-4 | 549.7 | 717.8 | 1,045.4 | | 1960 | 300.€ | 7.9 | 91.9 | 216.4 | 333.5 | 538.1 | 711.3 | 964.8 | | 1961 | 291.2 | 8.3 | 94.7 | 216.3 | 322.2 | 512.4 | 700.7 | 926.1 | | 1962 | 280.6 | 8.4 | 92.8 | 211.8 | 309.3 | 490.0 | 683.3 | 885.8 | | | | 9.0 | 93.6 | 206.2 | 299.6 | 465.1 | 664.8 | 847.3 | | 1964 | 259.0 | 8.6 | 94.5 | 201.3 | 289.4 | 439.4 | 636.1 | 805.3 | | 1965 | 247.6 | 10.2 | 95.5 | 197.2 | 276.2 | 406.8 | 603.5 | 7 72.9 | | | | | | | | | | , | | | | 8.6 | | | | | | | ^{1/} Rates are computed on the basis of July 1 civilian population, U.S. Bureau of Census, Current Population Reports, Series P-25. Source: Patients in Mental Institutions, Part II, 1950-1965. U. S. Department of Health, Education, and Welfare, PHS, NIMH. Male Resident Patient Rates per 100,000 Population , by Age and Sex, in State and County Mental Hospitals, United States, 1950-1965 | | | | | MALE | | | | | |------|-------|-------------------|-------|-------|-------|-------|-------|---------| | Year | Total | Under 15 | 15-24 | 25-34 | 35-44 | 45-54 | 55-64 | 65+ | | 1950 | 338.1 | 3.5
4.4 | 102.8 | 249.5 | 476.8 | 620.0 | 701.9 | 1,033.0 | | 1951 | 344.6 | 4.4 | 131.5 | 275.1 | 482.8 | 630.3 | 663.9 | 992.2 | | 1952 | 346.3 | 4.4 | 127.1 | 269.7 | 470.3 | 644.3 | 668.9 | 1,031.3 | | 1953 | 348.4 | 5.9 | 127.6 | 272.9 | 465.3 | 656.2 | 671.1 | 1,051.3 | | 1954 | 345.3 | 5.6 | 124.2 | 271.4 | 453.6 | 659.0 | 665.9 | 1,069.1 | | 1955 | 340.6 | 6.1 | 113.4 | 272.6 | 434.6 | 639.9 | 703.0 | 1,074.3 | | 1956 | 330.0 | 6.9 | 110.0 | 257.6 | 411.3 | 622.4 | 707.7 | 1,055.9 | | 1957 | 324.4 | 6.1
6.9
8.5 | 115.1 | 258.3 | 391.7 | 605.6 | 710.1 | 1,049.6 | | 1958 | 317.2 | 9.1 | 113.9 | 254.8 | 374.2 | 592.8 | 712.6 | 1,038.5 | | 1959 | 310.6 | 10.4 | 120.7 | 264.4 | 367.8 | 577.6 | 711.3 | 983.9 | | 1960 | 302.1 | 11.0 | 123.5 | 254.6 | 344.4 | 562.0 | 718.1 | 903.1 | | 1961 | 293.6 | 11.8 | 127.7 | 258.3 | 335.0 | 535.4 | 714.6 | 861.6 | | 1962 | 284.1 | 11.8 | 125.0 | 260.1 | 323.1 | 512.3 | 705.0 | 819.4 | | 1963 | 274.0 | 12.7 | 126.0 | 252.9 | 314.0 | 483.8 | 692.4 | 780.8 | | 1964 | 262.8 | 12.0 | 126.7 | 250.2 | 306.5 | 455.4 | 666.1 | 738.9 | | 1965 | 251.0 | 14.6 | 126.6 | 244.0 | 290.3 | 417.2 | 636.2 | 713.9 |] | $[\]underline{1}/$ Rates are computed on the basis of July 1 civilian population, U.S. Bureau of Census, Current Population Reports, Series P-25. Source: Patients in Mental Institutions, Part II, 1950-1965. U. S. Department of Health, Education, and Welfare, PHS, NIMH. Appendix Table 7 Female Resident Patient Rates per 100,000 Population , by Age and Sex, in State and County Mental Hospitals, United States, 1950-1965 | | | | | FEMALE | | | | | |------|-------|------------|-------|--------|-------|-------|---------------|---------| | Year | Total | Under 15 | 15-24 | 25-34 | 35-44 | 45-54 | 55-64 | 65+ | | 1950 | 344.2 | 2.5 | 67.6 | 220.0 | 431.4 | 629.4 | 825.8 | 1,079.0 | | 1951 | 344.2 | 2.7 | 76.0 | 242.2 | 441.0 | 621.7 | 796.7 | 1,038.1 | | 1952 | 347.4 | 2.9 | 74.1 | 234.4 | 435.0 | 625.1 | 807.1 | 1,082.3 | | 1953 | 350.1 | 3.7 | 69.2 | 235.5 | 436.7 | 629.0 | 807.2 | 1,105.8 | | 1954 | 351.0 | 3.7
3.5 | 71.1 | 234.7 | 434.7 | 621.1 | 794.5 | 1,138.0 | | 1955 | 347.9 | 3.3 | 63.1 | 221.7 | 420.2 | 606.3 | 802.0 | 1,169.0 | | 1956 | 336.8 | 3.3 | 58.3 | 204.9 | 395.1 | 582.2 | 794.3 | 1,155.5 | | 1957 | 327.2 | 4.0 | 60.4 | 194.5 | 369.6 | 557.6 | 770.9 | 1,153.2 | | 1958 | 318.8 | 4.2 | 59.6 | 184.5 | 349.9 | 541.0 | 748.2 | 1,149.8 | | 1959 | 310.3 | 4.7 | 65.9 | 192.7 | 340.0 | 523.2 | 723.8 | 1,096.3 | | 1960 | 299.2 | 4.7 | 63.4 | 181.3 | 323.3 | 515.1 | 705.0 | 1,015.8 | | 1961 | 289.0 | 4.7 | 64.7 | 177.7 | 310.3 | 490.3 | 687. 6 | 978.7 | | 1962 | 277.4 | 4.8 | 63.7 | 167.9 | 296.6 | 468.7 | 663.0 | 939-5 | | 1963 | 267.3 | 5.1 | 64.0 | 163.4 | 286.1 | 447.3 | 639.1 | 900.1 | | 1964 | 255.5 | 5.1 | 64.9 | 156.6 | 273.5 | 424.2 | 608.3 | 857.4 | | 1965 | 244.5 | 5.7 | 66.8 | 154.2 | 263,2 | 397.0 | 573.4 | 818.7 | | | | | | | | | | | Rates are computed on the basis of July 1 civilian population, U.S. Bureau of Census Current Population Reports, Series P-25. Source: Patients in Mental Institutions, Part II, 1950-1965. U. S. Department of Health, Education, and Welfare, PHS, NIMH. Appendix Table 8 First Admission Rates per 100,000 Population, by Age and Sex, in State and County Mental Hospitals, United States, 1950-1965 | | | | F | OTH SEXES | | | | | |-----------------|----------------|----------|-------|-----------|-------|--------------|---------------|-------| | Year | Total | Under 15 | 15-24 | 25-34 | 35-44 | 45-54 | 55-61 | 65t | | 19 50 | 75. 9 | 2.8 | 58.8 | 83.8 | 99.2 | 97.4 | 101.9 | 234.0 | | 19 5 1 | 74.8 | 2.8 | 60.3 | 84.4 | 94.5 | 92.1 | 99.0 | 236.3 | | 1952 | 77.1 | 3.0 | 61.7 | 90.1 | 98.2 | 95.7 | 99.7 | 241.4 | | 19 53 | 79.4 | 3.5 | 63.3 | 94.8 | 99.8 | 101.3 | 102.7 | 245.7 | | 19 5 4 | 76.3 | 3.5 | 62.2 | 95.8 | 103.6 | 101.1 | 93•5 | 217.7 | | 1955 | 7 5 •3 | 3.6 | 62.1 | 92.2 | 96.4 | 94.2 | 9 5. 1 | 235.6 | | 19 56 | 7 5 • 9 | 4.2 | 63.8 | 91.0 | 96.0 | 96.9 | 99.6 | 236.1 | | 1957 | 76.1 | 5.2 | 66.9 | 94.2 | 96.8 | 96.9 | 97.0 | 229.9 | | 1958 | 80.1 | 5.6 | 72.1 | 100.6 | 101.7 | 103.2 | 103.2 | 237.7 | | 195 9 | 78.9 | 6.2 | 74.8 | 104.5 | 103.9 | 101.2 | 98.1 | 221.0 | | 1960 | 7 8. 6 | 6.5 | 79.3 | 108.2 | 104.5 | 101.6 | 96.9 | 198.2 | | 1961 | 80. 8 | 6.8 | 85.2 | 116.8 | 110.6 | 103.0
 97.3 | 194.4 | | 1962 <u>2</u> / | 7 0. 6 | 6.0 | 76.9 | 105.1 | 96.0 | 91.2 | 82.4 | 163.7 | | 1963 | 70.8 | 5.9 | 79.5 | 107.0 | 99.3 | 90.4 | 82.3 | 155.9 | | 1964 | 73.4 | 6.2 | 86.4 | 113.3 | 104.6 | 93 •5 | 85.2 | 150.3 | | 1965 | 75.1 | 7.5 | 88.6 | 118.5 | 106.6 | 96.6 | 86.1 | 146.5 | ^{1/} Rates are computed on the basis of July 1 civilian population, U. S. Bureau of Census, Current Population Reports, Series P-25. Source: Patients in Mental Institutions, Part II, 1950-1965. U.S. Department of Health, Education, and Welfare, PHS, NIMH. ^{2/} In 1962 the category Admissions With No Prior Psychiatric Inpatient Experience replaced the classification First Admissions. The major difference is that under the old classification prior psychiatric treatment in a general hospital was not considered previous psychiatric admission, whereas under the present classification such cases are included as having prior admission to an inpatient psychiatric facility. Male First Admission Rates per 100,000 Population , by Age and Sex, in State and County Mental Hospitals, United States, 1950-1965 | | | | MA. | LE | | , | | _ | |---------|--------------|------------|-------|-------|-------|-------|-------|-------| | Year | Total | Under 15 | 15-24 | 25-34 | 35-44 | 45-54 | 55-64 | 65† | | 1950 | 85.1 | 3.4 | 71.7 | 90.2 | 112.2 | 111.2 | 117.6 | 265.5 | | 1951 | 84.2 | 3.2 | 76.8 | 90.8 | 106.5 | 106.2 | 113.6 | 270.1 | | 1952 | 86. 9 | 3.7 | 79.5 | 99.0 | 111.5 | 110.2 | 116.0 | 270.4 | | 1953 | 90.7 | 4.4 | 81.8 | 108.9 | 116.3 | 117.2 | 121.2 | 273.6 | | 1954 | 87.7 | 4.3 | 79.9 | 107.7 | 121.5 | 120.0 | 109.7 | 249.6 | | 1955 | 86.1 | 4.5 | 79.9 | 105.2 | 112.2 | 111.9 | 110.8 | 265.8 | | 1956 | 86.7 | 5.3 | 83.2 | 103.7 | 112.0 | 114.9 | 115.6 | 264.9 | | 1957 | 87.6 | 6.9
7.4 | 86.8 | 109.4 | 114.8 | 116.1 | 112.6 | 258.1 | | 1958 | 93.0 | 7.4 | 94.9 | 116.8 | 121.9 | 126.4 | 120.5 | 268.8 | | 1959 | 90.5 | 8.3 | 94.5 | 118.7 | 122.9 | 121.5 | 113.9 | 250.1 | | 1960 | 90.8 | 8.9 | 101.2 | 121.7 | 122.7 | 123.4 | 115.0 | 225.7 | | 1961 | 93.4 | 9.0 | 106.4 | 131,8 | 128.9 | 125.3 | 116.4 | 225.2 | | 1962 2/ | 81.4 | 7.9 | 94.4 | 119.1 | 111.6 | 111.0 | 99.5 | 188.8 | | 1963 | 82.9 | 7.9 | 98.0 | 122.2 | 116.9 | 111.8 | 103.2 | 183.6 | | 1964 | 86.3 | 8.1 | 108.8 | 132.1 | 123.8 | 114.2 | 105.9 | 174.9 | | 1965 | 88.5 | 9.7 | 109.3 | 138.7 | 127.3 | 119.3 | 107.7 | 171.7 | - 1/ Rates are computed on the basis of July 1 civilian population, U. S. Bureau of Census, Current Population Reports, Series P-25. - 2/ In 1962 the category Admissions With No Prior Psychiatric Inpatient Experience replaced the classification First Admissions. The major difference is that under the old classification prior psychiatric treatment in a general hospital was not considered previous psychiatric admission, whereas under the present classification such cases are included as having prior admission to an inpatient psychiatric facility. Source: Patients in Mental Institutions, Part II, 1950-1965. U. S. Department of Health, Education, and Welfare, PHS, NIMH. Appendix Table 10 Female First Admission Rates per 100,000 Population , by Age and Sex, in State and County Mental Hospitals, United States, 1950-1965 | | | | | FEMALE | _ | | | | |--------------|-------|------------|-------|--------|--------------|----------------|-------|-------| | Year | Total | Under 15 | 15-24 | 25-34 | 35-44 | 45-54 | 55-64 | 65t | | 1950 | 67.0 | 2.3 | 46.8 | 78.0 | 86.6 | 8 3. .8 | 86.2 | 205.7 | | 1951 | 65.9 | 2.4 | 46.9 | 78.7 | 83.0 | 78.3 | 84.6 | 206.3 | | 1952 | 67.8 | 2.3 | 47.7 | 82.1 | 85.5 | 81.4 | 83.7 | 215.7 | | 1953 | 68.7 | 2.5 | 48.8 | 82.0 | 84.2 | 85.8 | 84.7 | 221.3 | | 1954 | 65.5 | 2.6 | 47.8 | 85.1 | 86.7 | 82.6 | 78.0 | 189.7 | | 1955 | 65.1 | 2.6 | 47.0 | 80.3 | 81.5 | 77.1 | 80.1 | 209.4 | | 1956 | 65.7 | 3.0 | 47.0 | 79.5 | 81.8 | 79.6 | 84.4 | 211.4 | | 1957 | 65.2 | 3.5 | 49.7 | 80.3 | 80.1 | 78.5 | 82.4 | 206.0 | | 1958 | 67.7 | 3.5
3.8 | 51.8 | 85.7 | 82.9 | 81.0 | 86.9 | 211.6 | | 1959 | 67.9 | 4.0 | 56.8 | 91.4 | 86.2 | 81.8 | 83.5 | 197.0 | | 1960 | 66.9 | 4.1 | 59.4 | 95.7 | 87.5 | 80.6 | 80.0 | 175.5 | | 1960
1961 | 68.9 | 4.6 | 65.9 | 102.9 | 93.6 | 81.6 | 79.4 | 169.2 | | 1962 2/ | 60.4 | 3.9 | 61.2 | 92.3 | 81.5 | 72.2 | 66.5 | 143.5 | | 1963 | 59.3 | 3.8 | 62.6 | 93.0 | 83.0 | 70.0 | 62.9 | 133.9 | | 1964 | 61.2 | 3.8
4.1 | 65.9 | 96.1 | 86.8 | 73.8 | 65.9 | 130.9 | | 1965 | 62.4 | 5.2 | 69.4 | 100.0 | 87.4 | 75.2 | 66.2 | 127.0 | - 1/ Rates are computed on the basis of July 1 civilian population, U. S. Bureau of Census, Current Population Reports, Series P-25. - 2/ In 1962 the category Admissions With No Prior Psychiatric Inpatient Experience replaced the classification First Admissions. The major difference is that under the old classification prior psychiatric treatment in a general hospital was not considered previous psychiatric admission, whereas under the present classification such cases are included as having prior admission to an inpatient psychiatric facility. Source: Patients in Mental Institutions, Part II, 1950-1965. U. S. Department of Health, Education, and Welfare, PHS, NIMH. Appendix Table 11 First Admission Rates per 100,000 Population , by Age and Sex, in Private Mental Hospitals, United States, 1950-1965 | Year | | Во | th Sexes | | | | | | |------|-------|----------|----------|-------|-------|-------|-------|------| | | Total | Under 15 | 15-24 | 25-34 | 35-44 | 45-54 | 55-64 | 65+ | | 1950 | 27.5 | 0.4 | 16.4 | 34.2 | 45.4 | 48.1 | 37.4 | 52.7 | | 1951 | 26.9 | 0.4 | 17.4 | 33.9 | 44.5 | 45.0 | 37.4 | 50.5 | | 1952 | 26.2 | 0.6 | 19.5 | 34.4 | 42.3 | 43.6 | 35.0 | 47.0 | | 1953 | 26.5 | 0.5 | 18.9 | 36.0 | 44.1 | 43.9 | 36.0 | 47.0 | | 1954 | 24.4 | 0.6 | 16.7 | 39.0 | 40.3 | 40.7 | 33.9 | 42.4 | | 1955 | 28.6 | 0.6 | 18.8 | 37.5 | 46.0 | 50.1 | 44.8 | 51.3 | | 1956 | 26.4 | 0.7 | 17.5 | 34.6 | 41.5 | 46.8 | 44.1 | 47.2 | | 1957 | 23.5 | 0.6 | 17.7 | 32.8 | 37.4 | 40.0 | 37.2 | 40.5 | | 1958 | 26.1 | 0.7 | 20.5 | 37.6 | 41.2 | 43.0 | 41.7 | 45.4 | | 1959 | 24.3 | 0.7 | 19.3 | 35.3 | 39.8 | 39.7 | 38.3 | 41.6 | | 1960 | 24.6 | 1.0 | 20.3 | 38.3 | 40.5 | 42.0 | 37.0 | 36.6 | | 1961 | 21.3 | 1.0 | 19.0 | 33.0 | 36.3 | 36.6 | 30.3 | 29.5 | | 1962 | 22.6 | 1.1 | 21.4 | 36.1 | 38.9 | 36.7 | 31.2 | 31.3 | | 1963 | 22.8 | 0.9 | 22.7 | 39.2 | 39.5 | 36,7 | ·29.4 | 30.2 | | 1964 | 21.7 | 1.2 | 22.4 | 37.2 | 37.7 | 34.2 | 28.9 | 26.7 | | 1965 | 21.0 | 1.3 | 22.4 | 36.0 | 37.1 | 33.0 | 26.3 | 25.2 | ^{1/} Rates are computed on the basis of July 1 civilian population, U. S. Bureau of Census, Current Population Reports, Series P-25. Source: Patients in Mental Institutions, Part III, 1950-1965. U. S. Department of Health, Education, and Welfare, PHS, NIMH. Male First Admission Rates per 100,000 Population , by Age and Sex, in Private Mental Hospitals, United States, 1950-1965 | V | | | | Male | | | | | |--------------|-------|----------|-------|-------|-------|-------|-------|------| | Year | Totel | Under 15 | 15-24 | 25-34 | 35-44 | 45-54 | 55-64 | 65+ | | 1950 | 22.9 | 0.4 | 13.1 | 25.6 | 40.0 | 42.3 | 31.8 | 45.7 | | 1951 | 22.7 | 0.4 | 15.4 | 25.3 | 38.4 | 40.1 | 32.8 | 45.1 | | 1952 | 22.1 | 0.6 | 16.5 | 24.3 | 36.2 | 39.5 | 31.3 | 44.2 | | 1953 | 22.0 | 0.5 | 15.5 | 26.0 | 37.8 | 38.9 | 30.9 | 42.2 | | 1954 | 19.7 | 0,6 | 13.6 | 23.8 | 34.2 | 35.5 | 28.3 | 36.0 | | 1955 | 22.7 | 0.6 | 15.5 | 25.2 | 36.9 | 43.6 | 36.7 | 44.6 | | 1956 | 21.2 | 0.6 | 14.5 | 23.4 | 33.8 | 41.7 | 37.4 | 39.2 | | 1957 | 18.8 | 0.7 | 15.3 | 22.3 | 29.3 | 36.5 | 31.8 | 33.3 | | 1958 | 20.4 | 0.7 | 17.0 | 26.1 | 32.1 | 36.7 | 34.4 | 37.2 | | 1959 | 19.1 | 0.6 | 16.1 | 24.5 | 30.5 | 34.5 | 32.9 | 34.1 | | 196 0 | 19.7 | 1.0 | 18.0 | 25.7 | 32.3 | 35.3 | 32.4 | 31.3 | | 1961 | 16.7 | 1.2 | 16.5 | 21.3 | 26.9 | 30.8 | 27.8 | 25.1 | | 1962 | 17.4 | 1.2 | 17.6 | 23.7 | 28.5 | 30.2 | 27.6 | 26.3 | | 1963 | 17.3 | 1.0 | 18.5 | 25.3 | 28.6 | 29.9 | 25.4 | 25.4 | | 1964 | 17.2 | 1.4 | 19.4 | 25.1 | 28.7 | 28.2 | 26.0 | 23.0 | | 1965 | 17.0 | 1.4 | 19.6 | 24.6 | 27.5 | 29.1 | 24.5 | 22.7 | ^{1/} Rates are computed on the basis of July 1 civilian population, U. S. Bureau of Census, Current Population Reports, Series P-25. Source: Patients in Mentel Institutions, Part III, 1950-1965. U. S. Department of Health, Education, and Welfare, PHS, NIMH. Appendix Table 13 Femsle First Admission Rates per 100,000 Population , by Age and Sex, in Private Mental Hospitals, United States, 1950-1965 | Year | Fema 1e | | | | | | | | | |------|---------|----------|-------|-------|-------|-------|-------|------|--| | | Total | Under 15 | 15-24 | 25-34 | 35-44 | 45-54 | 55-64 | 65+ | | | 1950 | 31.9 | 0.4 | 19.5 | 42.2 | 50.6 | 53.9 | 43.0 | 59.0 | | | 1951 | 30.8 | 0.4 | 19.1 | 41.6 | 50.4 | 49.9 | 41.9 | 55.3 | | | 1952 | 30.0 | 0.6 | 21.9 | 43.5 | 48.0 | 47.7 | 38.6 | 49.5 | | | 1953 | 30.8 | 0.5 | 21.5 | 45.1 | 50.1 | 48.7 | 41.0 | 51.2 | | | 1954 | 28.8 | 0.7 | 19.2 | 43.3 | 46.1 | 45.7 | 39.2 | 48.0 | | | 1955 | 34.1 | 0.7 | 21.5 | 48.7 | 54.6 | 56.4 | 52.5 | 57.0 | | | 1956 | 31.4 | 0.7 | 20.1 | 44.8 | 48.7 | 51.7 | 50.4 | 54.1 | | | 1957 | 28.0 | 0.6 | 19.8 | 42.5 | 45.0 | 43.4 | 42.3 | 46.6 | | | 1958 | 31,5 | 0.8 | 23.7 | 48.2 | 49.6 | 48.9 | 48.6 | 52.2 | | | 1959 | 29.2 | 0.7 | 22.3 | 45.2 | 48.4 | 44.6 | 43.4 | 47.8 | | | 1960 | 29:4 | 1.0 | 22.5 | 49.9 | 48.0 | 48.4 | 41.2 | 41.0 | | | 1961 | 25.6 | 0.8 | 21.2 | 43,8 | 45.0 | 42.1 | 32.6 | 33.0 | | | 1962 | 27.5 | 1.0 | 24.7 | 47.4 | 48.6 | 43.0 | 34.6 | 35.4 | | | 1963 | 28.1 | 0.8 | 26.6 | 51.8 | 49.6 | 43.1 | 33.1 | 34.1 | | | 1964 | 26.0 | 1.0 | 25.2 | 48.2 | 46.0 | 40.0 | 31.5 | 29.6 | | | 1965 | 24.8 | 1.2 | 25.0 | 46.6 | 46.0 | 36.6 | 28.0 | 27.1 | | | | | | | | | | | 1 | | ^{1/} Rates are computed on the basis of July 1 civilian population, U. S. Bureau of Census, Current Population Reports, Series P-25. Source: Patients in Mental
Institutions, Part III, 1950-1965. U. S. Department of Health, Education, and Welfare, PHS, NIMH. ERIC Provided by ERIC Appendix Table 14 PERCENT OF SCHIZOPHRENICS UNDER 15 AND 15-24 YEARS RETAINED IN STATE AND COUNTY MENTAL HOSPITALS BY COLOR AND SEX, MRA COHORT STUDY, 1960 | | | vell. | Under 15 Years of Age | s of Age | | | 15-24 | 15-24 Years of Age | Age | | |---------------|--------|---------|-----------------------|----------|--------|--------|---------|--------------------|--------|--------| | | | | Percent Retained | ained | | | Perce | Percent Retained | pa | | | | Total | Inder 3 | 9 | 6 | 12 | Total | Under 3 | 9 | 6 | 12 | | Color and Sex | Number | Months | Months | Months | Months | Number | Months | Months | Months | Months | | All Races | 523 | 82.4 | 60.2 | 7.87 | 40.7 | 3,175 | 8.79 | 35.8 | 23.5 | 17.8 | | Male | 361 | 84.2 | 63.7 | 50.1 | 45.4 | 1,818 | 71.5 | 38.2 | 25.5 | 19.4 | | Female | 162 | 78.4 | 52.5 | 7.77 | 37.0 | 1,357 | 62.8 | 32.7 | 20.9 | 15.7 | | White | 356 | 78.9 | 8. 65 | 7.67 | 43.3 | 2,417 | 66.7 | 35.6 | 23.5 | 18.0 | | Male | 242 | 81.0 | 63.6 | 52.1 | 7.97 | 1,372 | 70.4 | 37.2 | 25.1 | 19.2 | | Female | 114 | 9.47 | 51.8 | 43.9 | 36.0 | 1,045 | 61.8 | 33.4 | 21.5 | 16.4 | | Nonwhite | 167 | 8.68 | 61.1 | 46.1 | 35.3 | 758 | 71.1 | 36.5 | 23.5 | 17.3 | | Male | 119 | 8.06 | 63.9 | 46.2 | 33.6 | 977 | 74.7 | 41.0 | 26.9 | 20.0 | | Female | 87 | 87.5 | 54.2 | 45.8 | 39.6 | 312 | 0.99 | 30.1 | 18.6 | 13.5 | | | | | | | | | | | | | 71 Source: For Model Reporting Area Cohort Study Arkansas, California, Illinois, Kentucky, Louisiana, Michigan, Minnesota, New York, North Carolina, Ohio, Pennsylvania, Tennessee, Wisconsin # ESTIMATES AND PROJECTIONS OF THE TOTAL POPULATION OF THE UNITED STATES, BY AGE AND SEX: 1960 TO 1990 (In thousands. Figures relate to July 1 and include Armed Forces abroad. For an explanation of the assumptions underlying the four series of projections, see text. Figures inside heavy lines represent, in whole or part, survivors of births projected for years after 1966) | Series, age, and sex | 1960¹ | 1966² | 1970 | 1975 | 1980 | 1985 | 1990 | |-------------------------------------|--------------------|--------------------|--------------------|--------------------|--------------------|----------------------|------------------------------| | BOTH SEXES | | | | | | | | | Series A | | | | | | | | | All ages, | 180,684 | 196,842 | 208,615 | 227,929 | 250,489 | 274,748 | 300,131 | | Under 5 years 5 to 9 years | 20,364
18,825 | 19,851 | 21,317 | 27,210 | 31,040 | 33,288 | 35,015 | | 10 to 14 years | 16,910 | 20,806
19,402 | 20,591
20,668 | 21,468
20,741 | 27,341
21,616 | 31,160]
27,478] | 33,403
31,290 | | 15 to 19 years | 13,467
11,116 | 17,895
14,047 | 19,100
17,261 | 20,807
19,299 | 20,879
20,997 | 21,753 | 27,59 6
21,939 | | 14 years and over | 127,335 | 140,466 | 150,075 | 152,836 | 174,234 | 187,963 | 206,427 | | 18 years and over21 years and over | 116,123
108,836 | 126,167
116,100 | 134,267
123,413 | 1.5,940
133,657 | 158,229
145,388 | 168,956
157,096 | 183,346
167,916 | | Series B | | | | | | | | | All ages | 180,684 | 196,842 | 207,326 | 223,785 | 243,291 | 264,607 | 286,501 | | Under 5 years | 20,364
18,825 | 19,851
20,806 | 20,027
20,591 | 24,350
20,184 | 27,972
24,492 | 30,325
28,103 | 31,493
30,451 | | 10 to 14 years | 16,910 | 19,402 | 20,668 | 20,741 | 20,334 | 24,635 | 28,239 | | 20 to 24 years | 13,467
11,116 | 17,895
14,047 | 19,100
17,261 | 20,807
19,299 | 20,879
20,997 | 20,475 | 24,762
20,668 | | 14 years and over | 127,335 | 140,466 | 150,075 | 162,836 | 174,234 | 186,166 | 201,710 | | 18 years and over21 years and over | 116,123
108,836 | 126,167
116,100 | 134,267
123,413 | 145,940
133,657 | 158,229
145,388 | 168,759
157,096 | 181,010
167,084 | | Series C | į | | | | | | | | All ages | 180,684 | 196,842 | 206,039 | 219,366 | 235,212 | 252,871 | 270,770 | | Inder 5 years5 to 9 years | 20,364
18,825 | 19,851
20,806 | 18,740
20,591 | 21,211
18,903 | 24,298
21,366 | 26,645
24,443 | 27,462
26,784 | | 0 to 14 years | 16,910 | 19,402 | 20,668 | 20,741 | 19,056 | 21,514 | 24,586 | | 20 to 24 years | 13,467
11,116 | 17,895
14,047 | 19,100
17,261 | 20,807
19,299 | 20,879
20,997 | 19,200
21,068 | 21,651
19,400 | | 4 years and over | 127,335 | 140,466 | 150,075 | 162,836 | 174,234 | 184,351 | 196,619 | | 18 years and over | 116,123
108,836 | 126,167
116,100 | 134,267
123,413 | 145,940
133,657 | 158,229
145,388 | 168,576
157,096 | 178,616
166,267 | | Series D | | | | | | | | | All ages | 180,684 | 196,842 | 204,923 | 215,367 | 227,665 | 241,731 | 255,967 | | Inder 5 years | 20,364
18,825 | 19,851
20,806 | 17,625
20,591 | 18,323
17,793 | 20,736
18,489 | 23,030
20,894 | 23,765
23,182 | | 0 to 14 years | 16,910
13,467 | 19,402 | 20,668 | 20,741 | 17,948 | 18,643 | 21,044 | | 0 to 24 years | 11,116 | 17,895
14,047 | 19,100
17,261 | 20,807 T | 20,879
20,997 | 18,095
21,068 | 18,788
18,300 | | 4 years and over | 127,335
116,123 | 140,466
126,167 | 150,075 | 162,836 | 174,234 | 182,768 | 191,977 | | l years and over | 108,836 | 116,100 | 134,267
123,413 | 145,940
133,657 | 158,229
145,388 | 168,424
157,096 | 176,509
165,566 | | All Series—25 Years Old
and Over | | | | | | | | | 5 to 29 years | 10,933 | 11,611 | 13,878 | 17,449 | 19,475 | 21,163 | 21,234 | | 0 to 34 years | 11,978
12,542 | 10,956
11,789 | 11,437 | 13,974
11,464 | 17,522
13,980 | 19,536
17,501 | 21,215
19,502 | | 0 to 44 years | 11,681 | 12,436
11,636 | 11,900
12,223 | 10,995
11,692 | 11,396 | 13,883 | 17,362 | |) to 54 years | 9,655 | 10,695 | 11,103 | 11.840 | 10,812 | 11,212 | 13,653
10,889 | | 5 to 59 years | 8,465
7,162 | 9,330 | 10,040 | 10,552 | 11,262 | 10,794 | 10,006 | | 5 to 69 years | 6,264 | 7,931
6,378 | 8,451
6,883 | 9,279
7,470 | 9,770
8,223 | 10,442
8,681 | 10,022
9,2 99 | | 0 to 74 years | 4,769
5,625 | 5,190
6,889 | 5,214
7,488 | 5,721
7,968 | 6,234
8,606 | 6,889
9,407 | 7,302
10,404 | See footnotes at end of table. # Appendix Table 15 (continued) # ESTIMATES AND PROJECTIONS OF THE TOTAL POPULATION OF THE UNITED STATES, BY AGE AND SEX: 1960 TO 1990--Continued (In thousands. Figures relate to July 1 and include Armed Forces abroad. For an explanation of the assumptions underlying the four series of projections, see text. Figures inside heavy lines represent, in whole or part, survivors of births projected for years after 1966) | Series, age, and sex | 1960 ¹ | 1966² | 1970 | 1975 | 1980 | 1985 | 1990 | |------------------------------------|-------------------|------------------|------------------|------------------|------------------|------------------|------------------| | ï | | | | | | | | | MALE | | | | | | | | | Series A | | | | | | | | | Ail ages | 89,332 | 96,900 | 102,541 | 111,994 | 123,185 | 135,305 | 148,056 | | Under 5 years | 10,352
9,572 | 10,135
10,580 | 10,887
10,507 | 13,898
10,958 | 15,857
13,958 | 17,008
15,910 | 17,893
17,059 | | 10 to 14 years | 8,595 | 9,861 | 10,500 | 10,580 | 11,030 | 14,024 | 15,972 | | 20 to 24 years | 6,815
5,560 | 9,088
7,064 | 9,694
8,711 | 10,555
9,741 | 10,634
10,596 | 11,084
10,674 | 14,065
11,122 | | 14 years and over | 62,208 | 68,198 | 72,699 | 78,764 | 84,249 | 90,986 | 100,195 | | 18 years and over | 56,529
52,853 | 60,930
55,829 | 64,672
59,167 | 70,179
63,953 | 76,089
69,567 | 81,294
75,260 | 88,423
80,570 | | Series | | | | | | | | | All ages | 89,332 | 96,900 | 101,882 | 109,879 | 119,510 | 130,129 | 141,100 | | Under 5 years | 10,352
9,572 | 10,135
10,580 | 10,228
10,507 | 12,437
10,303 | 14,290
12,504 | 15,494
14,350 | 16,094 | | 10 to 14 years | 8,595 | 9,861 | 10,500 | 10,580 | 10,376 | 12,573 | 15,551
14,415 | | 15 to 19 years | 6,815
5,560 | 9,088
7,064 | 9,694
8,711 | 10,555
9,741 | 10,634
10,596 | 10,433 | 12,620
10,475 | | 14 years and over | 62,208 | 68,198 | 72,699 | 78,764 | 84,249 | 90,070 | 97,792 | | 18 years and over | 56,529
52,853 | 60,930
55,829 | 64,672
59,167 | 70,179
63,953 | 76,089
69,567 | 81,193
75,260 | 87,234
80,147 | | Series C | | | • | | • | | | | All ages | 89,332 | 96,900 | 101,225 | 107,622 | 115,386 | 124,137 | 133,073 | | Under 5 years | 10,352 | 10,135 | 9,571 | 10,835 | 12,413 | 13,614 | 14,034 | | 5 to 9 years | 9,572
8,595 | 10,580
9,861 | 10,507
10,500 | 9,649
10,580 | 10,908
9,724 | 12,481
10,930 | 13,679
12,550 | | 15 to 19 years | 6,815 | 9,088 | 9,694 | 10,555 | 10,634 | 9,783 | 11,034 | | 20 to 24 years | 5,560
62,208 | 7,064
68,198 | 8,711
72,699 | 9,741
78,764 | 10,596 | 10,674
89,144 | 9,830
95,198 | | 18 years and over | 56,529 | 60,930 | 64,672 | 70,179 | 76,089 | 87,100 | 86,015 | | 21 years and over | 52,853 | 55,829 | 59,167 | 63,953 | 69,567 | 75,260 | 79,731 | | Series D | 40 | 24 222 | | | | | | | All agesUnder 5 years | 89,332
10,352 | 96,900 | 100,656
9,002 | 105,581 | 111,533 | 118,450 | 125,518 | | 5 to 9 years | 9,572 | 10,580 | 10,507 | 9,083 | 9,440 | 10,669 | 12,146
11,840 | | 10 to 14 years | 8,595
6,815 | 9,861
9,088 | 10,500
9,694 | 10,580
10,555 | 9,159 | 9,515
9,220 | 10,742
9,575 | | 20 to 24 years | 5,560 | 7,064 | 8,711 | 9,741 | 10,596 | 10,674 | 9,271 | | 14 years and over | 62,208
56,529 | 68,198
60,930 | 72,699
64,672 | 78,764
70,179 | 84,249
76,089 | 88,337
81,022 | 92,833
84,943 | | 21 years and over | 52,853 | 55,829 | 59,167 | 63,953 | 69,567 | 15,260 | 79,375 | | All Series25 Years Old
and Over | | | | | | | | | 25 to 29 years | 5,423 | 5 ,7 70 | 6,935 | 8,758 | 9,779 | 10,626 | 10,705 |
| 30 to 34 years | 5,901
6,140 | 5,429
5,801 | 5,674
5,464 | 6,971
5,674 | 8,778
6,959 | 9,792
8,748 | 10,633
9,753 | | 40 to 44 years | 5,733
5,384 | 6.064
5,658 | 5,825
5,919 | 5,408
5,684 | 5,617
5,282 | 6,882
5,489 | 8,645
6,725 | | 50 to 54 years | 4,758 | 5,197 | 5,344 | 5,663 | 5,444 | 5,065 | 5,269 | | 55 to 59 years | 4,143
3,418 | 4,491
3,757 | 4,789
3,957 | 4,974
4,293 | 5,278
4,467 | 5,081
4,747 | 4,735
4,577 | | 65 to 69 years | 2,929 | 2,901 | 3,123 | 3,341 | 3,635 | 3,794 | 4,043 | | 70 to 74 years | 2,195
2,413 | 2,261
2,841 | 2,230
2,983 | 2,439
3,056 | 2,624
3,248 | 2,869
3,512 | 3,011
3,850 | See footnotes at end of table. # Appendix Table 15 (continued) #### ESTIMATES AND PROJECTIONS OF THE TOTAL POPULATION OF THE UNITED STATES, BY AGE AND SEX: 1960 TO 1990.-Continued (In thousands. Figures relate to July 1 and include Armed Forces abroad. For an explanation of the assumptions underlying the four series of projections, see text. Figures inside heavy lines represent, in whole or part, survivors of births projected for years after 1966) | Series, age, and sex | 1960 ¹ | 1966 ² | 1970 | 1975 | 1980 | 1985 | 1990 | |------------------------------------|-------------------|-------------------|---------------------|------------------|--------------------|-------------------|----------------------| | | | | | | | | | | FEMALE | | | | | | | | | Series A | | | | | | | | | All ages | 91,352 | 99,942 | 106,075 | 115,935 | 127,304 | 139,443 | 152,07 | | nder 5 yearsto 9 years | 10,013 | 9,715 | 10,430
10,085 | 13,312 | 15,183 | 16,280 | 17,12 | | 10 to 14 years | 9,254
8,314 | 10,226
9,542 | 10,065 | 10,510 | 13,383
 10,586 | 15,249
13,454 | 16,34
15,31 | | 15 to 19 years
20 to 24 years | 6,652
5,556 | 8,807
6,983 | 9,407
8,551 | 10,252
9,558 | 10,245
10,401 | 10,669
10,394 | 13,53
10,81 | | 4 years and over | 65,127 | 72,268 | 77,376 | 84,072 | 89,985 | 96,977 | 106,23 | | L8 years and over | 59,594
55,983 | 65,237
60,271 | 69,595
64,246 | 75,761
69,703 | 82,139 | 87,663
81,836 | 94,92
87,34 | | La years and over | 22,702 | 00,271 | 04,240 | 09,703 | 75,821 | 01,000 | بحر ران . | | Series B | | | | | | | | | All ages | 91,352 | 99,942 | 105,444 | 113,907 | 123,781 | 134,479 | 145,40 | | hder 5 years | 10,013
9,254 | 9,715
10,226 | 9,799
10,085 | 11,912 | 13,682
11,988 | 14,831
13,753 | 15,39
14,89 | | lO to 14 years | 8,314 | 9,542 | 10,169 | 10,161 | 9,958 | 12,062 | 13,82 | | L5 to 19 years20 to 24 years | 6,652
5,556 | 8,807
6,983 | 9,407
8,551 | 10,252
9,558 | 10,245
10,401 | 10,042
10,394 | 12,14
10,19 | | 4 years and over | 65,127 | 72,268 | 77,376 | 84,072 | 89,985 | 96,096 | 103,91 | | 18 years and over | 59,594
55,983 | 65,237
60,271 | 69,595
64,246 | 75,761
69,703 | 82,139
75,821 | 87,566
81,836 | 93,77
86,93 | | | 22,202 | 00,2.12 | 04,240 | 57,105 | 17,022 | 02,000 | | | Series C | | | | | | | | | All ages | 91,352 | 99,942 | 104,814 | 111,743 | 119,826 | 128,734 | 137,69 | | Inder 5 years | 10,013
9,254 | 9,715
10,226 | 9,169
10,085 | 10,376
9,254 | 11,885
10,458 | 13,031
11,962 | 13,42
13,10 | | 10 to 14 years | 8,314 | 9,542 | 10,169 | 10,161 | 9,332 | 10,534 | 12,03 | | 15 to 19 years | 6,652
5,556 | 8,807
6,983 | 9,407
8,551 | 10,252
9,558 | 10,245
10,401 | 9,417
10,394 | 10,61°
9,570 | | 14 years and over | 65,127 | 72,268 | 77,376 | 84,072 | 89,985 | 95,207 | 101,42 | | L8 years and over | 59,594
55,983 | 65,237
60,271 | 69,595
64,246 | 75,761 69,703 | 82,139
75,821 | 87,476
81,836 | 92,60
86,53 | | | | ŕ | | , l | | | | | Series D | | | | | | | | | All ages | 91,352 | 99,942
9,715 | 104,268 | 109,787
8,963 | 116,133 | 123,280
11,262 | 130,449 | | to 9 years | 9,254 | 10,226 | 10,085 | 710 و 8 | 9,049 | 10,225 | 11,342 | | 10 to 14 years | 8,314
6,652 | 9,542
8,807 | 10,169 [
9,407] | 10,161
10,252 | 8,789
10,245 | 9,128
8,876 | 10,30
9,21 | | 0 to 24 years | 5,556 | 6,983 | 8,551 | 9,558 | 10,401 | 10,394 | 9,03 | | 4 years and over | 65,127
59,594 | 72,268
65,237 | 77,376
69,595 | 84,072
75,761 | 89,985
82,139 | 94,431
87,402 | 99,143
91,566 | | 1 years and over | 55,983 | 60,271 | .64,246 | 69,703 | 75,821 | 81,836 | 86,19 | | All Series25 Years Old
and Over | | | | | ļ | | | | 25 .to 29 years | 5,510 | 5,841 | 6,943 | 8,692 | 9,696 | 10,537 | 10,53 | | 0 to 34 years | 6,077
6,402 | 5,527
5,988 | 5,763
5,597 | 7,003
5,789 | 8,744
7,022 | 9,745
8,753 | 10,58
9,74 | | 0 to 44 years | 5,948 | 6,372 | 6,075 | 5,587 | 5,779 | 7,001 | 8,71 | | 5 to 49 years | 5,541 | 5,978
5,498 | 6,304 | 6,008 | 5,531 | 5,723 | 6 , 92 | | 0 to 54 years | 4,896
4,322 | 5,498
4,839 | 5,759
5,250 | 6,177
5,578 | 5,891
5,984 | 5,428
5,713 | 5,62
5,27 | | 0 to 64 years | 3,744
3,335 | 4,174
3,476 | 4,494
3,760 | 4,986
4,129 | 5,303
4,588 | 5,695
4,887 | 5,44.
5,25 | | 70 to 74 years | 2,574 | 2,929 | 2,984 | 3,281 | 3,611 | 4,020 | 4,292 | | 75 years and over | 3,212 | 4,047 | 4,505 | 4,913 | 5,358 | 5,896 | 6,55 | Estimates previously published in Current Population Reports, Series P-25, No. 321. Projections of the Population of the United States, by Age, Sex and Color to 1990, with Extensions of Total Population to 2015 (Table 4). Current Population Reports, Population Estimates, Series P-25, No. 359, February 20, 1967. U.S. Department of Commerce, Bureau of the Census. ### Appendix 16 # Assumptions and Methodology for Obtaining Projections of Manpower Needs and Demands for Service Based on Projections of Outpatient Psychiatric Clinic and Public Mental Hospital Data ### Assumptions: - 1. Rate of increase in the number of children served in clinics and hospitals will continue as it has in the past. - 2. The same proportion of core professionals will work in psychiatric facilities in 1972 as in 1965. - 3. The amount of time spent to provide service to children is the same as that given to an adult. - Assumption 1. Rate of increase in the number of children under 18 years of age served in outpatient clinics and hospitals will continue as it has in the past. ### Outpatient Psychiatric Clinics a. Average annual rate of change, children served in clinics. 1959-1966 7.9% per year | b. | Expected number of children in general population in 1972 (Population Projections, B Series) | 74,973,000 | |-----------|--|------------| | c. | Expected rate per 100,000 population under 18 years, 1972 | 892.5 | | d. | Expected number of children to be served in clinics in 1972 | 669,000 | | e. | Expected number of children to be served in clinics in 1975 | 873,000 | (1975 rate = 1,121.2) (1975 expected population under 18 years, B series = 77,845,000) #### Public Mental Hospitals | rub | ic hental hospitals | | |------|--|-----------| | a. | Average annual rate of change, children resident in public mental hospitals in 1953-1963 | 16% | | b. | Expected number of children to be served in public mental hospitals in 1972 | 66,000 | | с. | Expected number of children to be served in public mental hospitals in 1975 | 103,000 | | Pub | lic mental hospital and other hospital population in 1975 | 247,000 | | Tota | al persons to be served in 1975 (hospitals and clinics) | 1,120,000 | Source: Some Implications of Trends in the Usage of Psychiatric Facilities for Community Mental Health Programs and Related Research by M. Kramer. PHS Publication 1434, U.S. Government Printing Office, Washington, D. C., 1966. ## Appendix 16 (continued) Assumption 2. Same proportion of core professionals will work in psychiatric facilities in 1972 as in 1965. | a. | Mental | Health | Professional | Staff - | 1965 | |----|--------|--------|--------------|---------|------| | Type of Staff | Outpatient Psychiatric Clinics
(Full-time equivalent) | Public Mental Hospitals
(Full-time) | |----------------|--|--| | Psychiatrists | 3,813 | 3,224 | | Psychologists | 2,731 | 1,813 | | Social Workers | 4,622 | 3,653 | | Nurses | 328 | 18,022 | Mental Health Professional Staff Employed in 1965 Projections for 1972 Total Percent in Number in Total Clinics Number Clinics Number Number in and in U.S. and in U.S. Clinics and Type of Staff Hospitals Hospitals Hospitals <u>1</u>/ <u>2</u>/ (1) (2) (3)=(1)/(2)(4) $(5)=(3)\cdot(4)$ Psychiatrists 7,037 18,750 26,169 9,813 37.5 Psychologists 4,544 34.3 13,265 23,536 8,073 Social Workers 8,275 11,378 72.7 20,561 14,948 Nurses 18,350 20,554 89.3 29,187 26,064 Total 3/ 38,206 58,898 ^{1/} Source: Mental Health Training and Manpower, 1968-1972 (Table 1). Division of Manpower and Training Programs, NIMH, April 1967. ^{2/} Source: Mental Health Training and Manpower, 1968-1972 (Table 8). Division of Manpower and Training Programs, NIMH, April 1967. ^{3/} Total mental health "core" professionals in clinics and public mental hospitals, (full-time equivalent). ### Appendix 16 (continued) Assumption 3. The amount of time spent to provide service to children is the same as that given to an adult. a. | | Number of
Professionals
in 1965 | Percent of
Children
in Facilities | Number of Professionals Serving Children in 1965 | |------------------------------|---------------------------------------|---|--| | Mental Health Core Manpower: | | | | | In clinics | 11,494 | 35% | 4,023 | | In public mental hospitals | 26,712 | 3.4% | 908 | | | | | **** | | Total | 38,206 | |
4,931 | - b. Percent of time for children in 1965 4,931/38,206 = 13% - c. Number of mental health professionals in 1972 = 7,657 (58,898 . 13%) - d. Ratio; Number of Children Served / Manpower, 1965 384,000 (in clinics in 1965) + 27,000 (in mental hospitals in 1965) 4,931 $$=\frac{411,000}{4,931}=83.4$$ 1 Mental Health Core Professional for 83 children in 1965 THEREFORE: - If (1) 735,000 children are expected to seek service in 1972 (Assumption 1) and (2) 1 professional for 83 children is needed to maintain current quality of service (Assumption 3) - (3) then 8,855 professionals are needed in 1972 just to maintain status quo (statements (1) and (2). - (4) We can expect to have 7,657 professionals (Assumptions 2b and 3c) in 1972. Hence, we will be 14% short of current levels of service.